

Addendum No. 1

Date: March 28, 2019

REQUEST FOR PROPOSAL

Project Management Support Services, I-495 Express Lanes
[Northern Extension \(I-495 NEXT\)](#)

RFP No. LD20190322

Date: March 22, 2019

EXECUTIVE SUMMARY

Virginia Department of Transportation (VDOT) has a requirement for consulting engineering services as described below. Please provide an Expression of Interest (EOI) in accordance with the attached solicitation.

Service Needed: **RFP: LD20190322** – Project Management Support Services, I-495 Express Lanes

Type of Contract: Project Specific Contract

Value: \$36,000,000

Performance Period: Five (5) Years

EOI Requirements / Instruction to Proposer can be found in: Expression of Interest Volumes I & II Section

DBE/SWaM Goal: **The DBE contract goal for this procurement is 12%.**

Anticipated Procurement Schedule follows*:

- | | |
|---|------------------------------|
| - Pre-Proposal Conference | 03/26/2019 at 1:00 PM |
| - Expression of Interest Due Date and Time | 04/05/2019 at 2:00 PM |
| - Short List Posted on the VDOT Website | 04/19/2019 |
| - Interviews/Technical Presentations | 05/03/2019 |
| - Final Consultant Selection | 05/14/2019 |
| - Selected Consultant Pre-Award Documents Due | 05/29/2019 |
| - Consultant Contract Signed | 07/10/2019 |

Pre-Proposal Conference: A Pre-Proposal Conference will be held at the Patrick Henry Building, 1111 East Broad Street, East Reading Room (No. 1035), Richmond Virginia 23219, on March 26, 2019 beginning at 1:00 p.m.

***The Department reserves the right to adjust procurement schedule as needed.**

All questions and request for clarification regarding this RFP shall be submitted to VDOT's Procurement Point-of-Contact in electronic format by MARCH 29, 2019. No requests for additional information, clarification or any other communication should be directed to any other individual.

EOI Due Date: **April 5, 2019, 2:00 p.m.** Eastern Standard Time. Submission detail can be found in the **Administrative Section, Item 6, Electronic EOI submittals for this EOI.**

Procurement Point-of-Contact: All procurement related questions or information should be directed to Kimberly H. Mitchell at cpo@vdot.virginia.gov.

A. GENERAL

1. The Virginia Department of Transportation is seeking expressions of interest from consulting engineering firms who wish to be considered to provide project management support services for the expansion of, and modifications to, the I-495 Capital Beltway Express Lanes. The contract will be administered by the Northern Virginia District Mega Projects Office.
2. The I-495 Express Lanes [Northern Extension \(I-495 NEXT\)](#) project will include a multi-phased extension of the I-495 High Occupancy Toll (HOT) Lanes approximately 2 miles north from Route 738 to the vicinity of the American Legion Bridge. The scope of the project includes new Express Lanes ramp connections to/from the Dulles Toll Road and George Washington Memorial Parkway, and will be compatible with planned managed lanes in Maryland. The project proposes to include reconstruction of overpass bridge structures and reconstruction of the interchange at Georgetown Pike. Additional information about the Project can be found at www.495northernextension.org.
3. The scope of services under this RFP primarily includes Project Management support during the P3 Procurement and Construction of the initial phase of I-495 [Express Lanes Northern Extension Study \(NEXT\)](#) project. Project Management services may also be utilized on future Capital Beltway Express Lanes project initiatives and additional project scope that may result from Concessionaire and/or stakeholder negotiations. The scope of services may include tasks in support of design and construction management, environmental studies, plan reviews, analysis of cost data, development of independent estimates, reconciliation of quantity and costs differences, support for key stakeholder coordination including design, construction and agreement development support, development of reports and accurate cost projections, compliance with federal/state statutes covering improvements and support of construction activities and documents in accordance with the Departments' minimum requirements for Quality Assurance/Quality Control (QA/QC) project management, administration and support in civil rights compliance, public affairs, communications, Transportation Management Plan (TMP) development and execution, and other relevant activities.
4. The estimated contract value for the Project is \$36,000,000 for the anticipated work to be accomplished within five (5) years. The Offerors are on notice that the estimated contract value is not guaranteed under the contract. The Department anticipates the work for this Contract will be accomplished through the scope of work and budget established in the Annual Work Plans (AWP) each year.
5. The method of payment is Fixed Billable Rates (Actual Cost Basis).
6. The selected consultant will be managed by Department personnel. Department personnel will be available to determine policy and make decisions as appropriate. The Department reserves the right to supplement the selected consultant or staff if it is in the best interest of the Department.
7. The Department reserves the right to accept or reject any or all proposals received as a result of this request, to negotiate with any qualified firm or to modify or cancel in part or in its entirety the Request for Proposal if it is in the best interest of the Department to do so. This Request does not commit the Department to provide any payment for costs associated with the preparation of proposals submitted in response to this Request for Proposal.
8. The Department reserves the right to alter the project delivery method at any time during the contract period. The Department will notify the consultant of such decision, revise the scope of services and respective man-hours. The change will be implemented utilizing an additional task order or supplemental agreement based on the contract type.

9. In response to this Request for Proposals, firms submitting an Expression of Interest as a Prime Consultant shall not serve as a sub-consultant on any other team that includes any of the same team member's firms in which they are the Prime.
10. This project will be developed utilizing the Department's policies and procedures, and Federal Highway Administration (FHWA) guidelines.

B. CONFIDENTIALITY

1. The Consultant and its employees while providing services under the subject contract may have access to sensitive records and/or information, by virtue of working on a project or being co-located with VDOT. These records and/or information are to be considered confidential and proprietary; VDOT is the owner and custodian of this information. Any information and/or records that the Consultant has access to while providing services under this contract, shall be held in confidence and shall not be used other than for the purposes of providing services to VDOT under this Contract. The Consultant and its employees shall not engage in any activities that may give the Consultant any competitive advantage for future contracts or that may cause a real or perceived conflict of interest. All Consultant employees co-located with VDOT at any VDOT offices, or a project office, irrespective of the period of co-location, shall sign the Confidentiality Certification (to be provided by VDOT).
2. Unless ordered by a court of competent jurisdiction, or demanded by the Virginia Attorney General's Office, or otherwise required by law, the Consultant and its employees shall not divulge any confidential information to any entity or person outside of VDOT, including but not limited to the media, or any member of the public, without the prior permission of VDOT. Confidential information exchanges may have to be conducted as necessary and appropriate between the project team and VDOT to perform assigned tasks under the subject Contract; provided that the Consultant and its employees shall only communicate such information with individuals who are similarly obligated to VDOT under a confidentiality agreement and/or certification.
3. In the event of any unauthorized disclosure of such confidential information, VDOT reserves the right to take any necessary actions including but not limited to terminating the subject contract and precluding the Consultant and its employee(s) from working on any existing and/or future contracts with VDOT.

C. CONFLICT OF INTEREST:

1. The consultant and its team members may not be allowed to participate in ANY subsequent contracts (design and/or construction) related to this project. The Conflict of Interest determination will be made in accordance with the Department's policy. The policy is available at:

http://www.virginiadot.org/business/resources/APD_Docs/APD_Office_Page/IIM-APD-2.2_Final_11-9-2017.pdf
2. In consideration of the services required under this procurement, the following firms that are affiliated with the Maryland Department of Transportation (MDOT) and/or the Maryland State Highway Administration (MSHA) and providing services on their I-495 & I-270 P3 program are precluded from participating in this procurement due to a Conflict of Interest:
 - a. ATCS, P.L.C.
 - b. Capital Project Strategies, LLC
 - c. CDM Smith, Inc.

- d. Louis Berger Group, Inc., The
- e. Reynolds, Smith & Hills, Inc. (RS&H)
- f. Rummel, Klepper & Kahl, LLC (RK&K)
- g. Whitman Requardt & Associates, LLP (WRA)
- h. Wilson T. Ballard Co., The
- i. WSP, USA, Inc.

3. The following firm associated with Transurban and providing services on I-495 NEXT is precluded from participating in this procurement due to a Conflict of Interest.

a. HDR Inc.

~~3.4.~~ Please note that in accordance with VDOT's IIM APD 2.2, each Offeror shall conduct an internal review of its current affiliations and shall require its team members to identify potential Conflict of Interest, or a real or perceived competitive advantage relative to the anticipated procurement. **This includes, but is not limited to, potential conflict presented by working for ~~(MDOT, Maryland Transportation Authority (MDTA),) and/or (MSHA, and/or Transurban)~~ on the I-495 P3 and/or I-495 NEXT project.** Should a potential conflict exist, the firm shall obtain a written Conflict of Interest determination from VDOT prior to submitting an Expression of Interest (EOI). VDOT will require a minimum of three (3) business days for issuing a determination, provided the request for determination includes sufficient details including, but not limited to, the firm's role, scope, prime/sub-consultant information, and work performed on the project to date.

~~4.5.~~ Information/Records available to the consultants working on existing VDOT contracts for this Project are considered proprietary, confidential and not public. As such, the consultants are prohibited from using such data and information to compete for this RFP. In the event of any unauthorized disclosure of such confidential information, VDOT reserves the right to take any necessary actions including but not limited to terminating the subject team from further competing on this procurement.

D. SCOPE OF WORK

1. The project management services required for this Contract may include, but are not limited to the following:

a. Procurement Support Services:

- i. Support of the Project Commercial Working Group (CWG) in the development of technical requirements for Roadway, Structure and Bridge, Traffic, ITS, Construction, Operations, Maintenance, etc.
- ii. Cost estimating and analysis
- iii. Procurement oversight support for Concessionaire's procurement of a design builder
- iv. Support project coordination efforts with project stakeholders and cooperating agencies to include: Maryland, National Park Service, Fairfax County, and Metropolitan Washington Airports Authority.
- v. Other Services as may be necessary for:
 - a) Environmental studies
 - b) Traffic Engineering, traffic analysis, traffic studies
 - c) Preliminary Engineering

b. Project Implementation Services:

- i. Contract Administration: Providing resources to the Department's Project Manager/Contract Administrator, and administering the contract between the Department and the Consultant.
- ii. Project Management:
 - a) Oversight and implementation of Project controls, including forensic scheduling, estimating, project documentation systems and claim avoidance and review.
 - b) Project communication electronic network for internal and external project participants may be required.
 - c) State and Federal regulatory and policy compliance.
- ii. Engineering Support Services:
 - a) Provide Technical expertise in disciplines including but not limited to roadway, drainage, marine structures, retaining walls, sound walls, bridges, ITS, toll systems, traffic operations modeling, and other aspects of infrastructure development
 - b) Develop and/or review of special provisions
 - c) Analyze/perform reviews of submittals/deliverables (engineering and/or construction).
 - d) Ensure appropriate consideration and incorporation of Common Sense Engineering Principles as outlined by the VDOT 2017 Business Plan
- iii. Environmental Services:
 - a) Preparation of environmental studies
 - b) Preparation and/or review of documentation in accordance with the National Environmental Policy Act (NEPA) as amended (42 USC §4321 et. seq. and 23 CFR pt. 771) and/or with Virginia requirements.
 - Permit determinations using standard VDOT documentation
 - Wetland delineation and mitigation services
 - Threatened and Endangered Species studies
 - Preparation and review of all necessary permit applications and subsequent presentation at Interagency Coordination Meetings
 - Cultural Resource services including Section 106 coordination
 - Performance of hazardous materials investigations
 - Preparation of air and noise impact analysis and abatement
 - c) Develop, review, monitor, and coordinate permits
 - d) Monitoring and review of construction and mitigation measures
- iv. Right-of-Way and Utility Services:
 - a) Acquisition and relocation oversight and coordination
 - b) Appraisal reviews
 - c) Utility relocation oversight
- v. Traffic Management Plan (TMP) and Coordination:
 - a) Review and/or develop Traffic Management Plans
 - b) Oversee congestion management activities, maintenance of traffic
 - c) Liaise with first responders and Traffic Operations Center
 - d) Review and conduct independent analyses of traffic operational and safety impacts of construction and incidents on freeways, signals, and surrounding local roads.
- vi. Traffic Planning, Forecasting, Design:
 - a) Review traffic engineering forecasts and/or perform predictive traffic modeling
 - b) Review and/or develop Interchange Modification/Justification Report (IMR/IJR) including operational and traffic analysis.

- c) Develop traditional and ITS solutions to traffic issues.
- vii. Intelligent Transportation System (ITS):
 - a) Evaluation of technology, networking, systems architecture alternatives
 - b) Oversee ITS system integration and equipment installation and testing
- viii. Tolling:
 - a) Architectural/engineering for toll and other facilities.
 - b) Review test plans, coordinate and witness testing and integration of all tolling and ITS equipment.
 - c) Follow/trace technical requirements for Tolling and traffic management systems and back office support systems.
 - d) Provide technical expertise in factory acceptance testing, systems acceptance testing and user acceptance testing of equipment and software.
- ix. Public Affairs/Outreach Management:
 - a) Provide public affairs and communications expertise.
 - b) Develop and implement communications strategies and tools.
 - c) Develop, disseminate and maintain information to communicate key construction information and issues to affected audiences.
 - d) Develop and implement public education strategies and programs.
- x. Construction Management and Inspection Services:
 - a) Provide Independent verification of Quality Control Processes
 - b) Provide construction engineering management and inspection
 - c) Provide Independent verification of Design-Builder's QA Program
 - d) Facilitate Project partnering activities
- xi. Materials Services:
 - a) Provide geotechnical engineering design and construction support services.
 - b) Provide Instrumentation, field investigation, and materials testing capabilities
- xii. Safety Program:
 - a) Construction oversight and monitoring
 - b) Work Zone review and oversight
- xiii. Disadvantaged Business Enterprise (DBE) and Small, Women and Minority SWAM Owned Business Enterprise:
 - a) Provide administrative support for monitoring DBE and SWAM programs, information collection and reporting, workforce utilization and contractor compliance guidance, support services and training programs.
 - b) Provide support for and assist in establishing a Community Resource Board (CRB).
- xiv. Project Controls:
 - a) Scheduling
 - b) Cost estimating,
 - c) Contract support services for design-bid-build and design-build
 - d) Risk Management Analysis and claims avoidance and document control
 - e) Operations and maintenance life-cycle costing
 - f) Maintenance requirements
 - g) Support in developing initial and annual updates to the Financial Plan
- xv. Agency Coordination:
 - a) Coordination of project with key stakeholders
 - b) Coordination of project with state and federal agencies and local jurisdictions

2. The Consultant shall furnish other necessary engineering or support services to facilitate the success of the Project, including quality control and quality assurance aspects of products and services provided.
3. The Scope of Work is to be accomplished utilizing the following:
 - a. Computerized design and drafting systems compatible with the Department's automated design and drafting systems.
 - i. Roadway design system: GEOPAK/OpenRoads Civil Design Software
 - ii. Drafting system: MicroStation
 - b. A Document Managing System (DMS) for managing, tracking, and controlling all transmittals, submittals, design drawings, reports, inspection daily diaries, RFI's, correspondence, and other project documents will be used.
 - c. PlanGrid will be utilized as the Construction Inspection Software (CIS).

E. KEY PERSONNEL & OTHER CLASSIFICATIONS

1. **KEY PERSONNEL POSITIONS:** Key Personnel shall have appropriate depth of experience and capability as evidenced in their resumes to meet the requirements set forth in this RFP. Specific responsibilities and preferred qualifications are given in the table below. Resumes are required for Key Personnel Classification only.

The following are the Key Personnel positions for this contract:

- Consultant Project Manager
- Contract Manager
- Engineering Task Manager
- Construction Task Manager
- Senior Environmental Specialist
- Senior Public Relations Specialist

Only one individual will be permitted for each of the Key Personnel classifications.

#	Classification	Responsibilities	Qualifications
1.	Consultant Project Manager (Only one individual permitted)	<ul style="list-style-type: none"> • Holds the Consultant’s leadership role for the Project. • Directly supports VDOT’s project leadership to enable successful on-time and on-schedule delivery of the Project/Tasks. • Responsible for management and oversight of the Project/ Tasks, including coordinating with stakeholders and meeting all Federal requirements. • Represents the team on Technical discussions and has the Technical knowhow to discuss and resolve technical issues. • Sees the Project’s “big picture” beyond engineering and construction requirements, and understands their interface with the Project’s objectives. • Able to act decisively and timely to ensure VDOT’s schedule responsibilities are met. • Able to balance technical constraints, policy goals, and stakeholder needs to recommend optimal solutions to difficult issues. • Coordinates with multiple agencies and local jurisdictions to provide timely information sharing, win-win solutions, and ultimately obtain project support. • Coordinates with community and business stakeholders to provide timely information, receive productive input, and responsive issue resolution. 	<ul style="list-style-type: none"> • Typically would possess more than 15 years of experience in transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities as consultant project manager on past projects of similar magnitude and complexity. • Demonstrated knowledge of public policy and business practices related to transportation issues. • Demonstrated familiarity with VDOT and FHWA policies and procedures. • Demonstrated skill in maneuvering through complex political situations with sensitivity to how people and organizations function, as well as negotiating and leading discussions to reach positive outcomes. • Demonstrated knowledge, skills, and experience to manage, coordinate, and oversee multiple projects/tasks in order to meet on-time, on- budget, high quality business objectives. • Professional Engineer license required.

#	Classification	Responsibilities	Qualifications
2.	Contract Manager (Only one individual permitted)	<ul style="list-style-type: none"> • Is the management and administrative lead for consultant staff resourcing and contract management • Holds the leadership role in the management and timely delivery of sufficient quality and quantity of support services to the Project. • Has full authority to commit consultant resources and is ultimately responsible for the timely, high quality execution of contract tasks and products • Responsible for monitoring contract task schedule and budgets • Responsible for overall management of consultant invoicing and management of sub consultants • Match consultant staff to assigned task order and make recommendations on project staffing 	<ul style="list-style-type: none"> • Demonstrated experience in similar roles/responsibilities as consultant contract manager on a project of similar magnitude and complexity. • Demonstrated knowledge of public policy and business practices related to transportation issues. • Demonstrated knowledge, skills, and experience to manage, coordinate, and oversee multiple project support efforts in order to meet on-time, on-budget, high quality business objectives. • Expected to have three (3) years of experience in the coordination of staff on a statewide, regional or district wide basis for any transportation agency including working knowledge of Staff capabilities and availability

3.	<p>Engineering Task Manager (Only one individual permitted)</p>	<ul style="list-style-type: none"> • Supports VDOT’s project leadership while coordinating with other Project leads • Responsible for managing and overseeing all Engineering Tasks • Performs management and general administrative role for oversight of engineering services and understanding their interface with the Project’s objectives. • Able to act decisively and timely to ensure VDOT’s schedule responsibilities are met • Able to balance engineering constraints, policy goals, and stakeholder needs to recommend optimal solutions to difficult issues • Has authority to commit consultant engineering resources and is ultimately responsible for the timely, high quality execution of tasks and products. • Establishes and manages process to ensure timely reviews of and responses to all engineering submittals • Prepares, updates and implements Engineering oversight and review processes and procedures • Ensures technical staff conduct their work with a “design-build mindset” rather than a “design-bid-build mindset” • Establishes and leads a technical issues escalation process that solves all issues early and at the lowest level possible • Responsible for recording and managing key engineering decisions. Records shall provide all back up material necessary for the defense of potential future change orders and/or claims. • On a regular basis keeps the overall Project Team informed of engineering decisions and issues • Coordinates with multiple agencies and local jurisdictions to provide timely information sharing, win-win solutions, and ultimately obtain project support. • Coordinates with community and business stakeholders to provide timely information, receive productive input, and responsive issue resolution. 	<ul style="list-style-type: none"> • Typically would possess more than 20 years of experience in transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities as Engineering Manager on past design-build or PPP projects of similar magnitude and complexity. • Demonstrated skill in maneuvering through complex political situations with sensitivity to how people and organizations function, as well as negotiating and leading discussions to reach positive outcomes. • Demonstrated knowledge, skills, and experience to manage, coordinate, and oversee multiple project support efforts in order to meet on-time, on-budget, high quality business objectives. • Demonstrated knowledge of public policy and business practices related to transportation issues. • VA Professional Engineer license required.
----	--	---	--

#	Classification	Responsibilities	Qualifications
4.	Construction Task Manager (Only one individual permitted)	<ul style="list-style-type: none"> • Supports VDOT Project leadership while coordinating with other Project leads. • Responsible for managing and overseeing all Construction Tasks • Management and general administrative role for delivery of Construction tasks and/or services and understanding their interface with the project's objectives. • Able to act decisively and timely to ensure VDOT's schedule responsibilities are met. • Able to balance construction constraints, policy goals, and stakeholder needs to recommend optimal solutions to difficult issues. • Has authority to commit consultant construction resources and is ultimately responsible for the timely, high quality execution of tasks and products. • Responsible for developing, updating, and executing a Construction Management Plan that includes monitoring, inspections, testing, systems and processes that are sufficient to verify that the project is constructed in accordance with the Contract. • Establishes an audit program and conducts audits of construction and construction documentation to verify the Design-Builder is in compliance with the Contract. • Manages off-site and on-site inspections and testing responsibilities • Plans for and manages reviews and response of all construction submissions • Puts in place and manages processes to identify and control risks related to construction • Responsible for development and implementation of processes and procedures to achieve overall project acceptance • Manages changes to the contract related to construction • Responsible for recording and managing all construction decision records. Records shall provide all back up material necessary for the defense of potential future change orders and/or claims. • On a regular basis keeps the overall Project Team informed of construction decisions and issues • Coordinates with multiple agencies and local jurisdictions to provide timely information sharing, win-win solutions, and ultimately obtain project support. • Coordinates with community and business stakeholders to provide timely information, receive productive input, and responsive issue resolution. 	<ul style="list-style-type: none"> • Typically would possess more than 20 years of experience in transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities as Construction Task Manager on past design-build or PPP projects of similar magnitude and complexity. • Demonstrated skill in maneuvering through complex political situations with sensitivity to how people and organizations function, as well as negotiating and leading discussions to reach positive outcomes. • Demonstrated skill in interpreting contracts, special provisions, and specifications related to roadway design and construction. • Demonstrated knowledge of public policy and business practices related to transportation issues. • Professional Engineer license required. • Certified Construction Manager preferred.
5.	Senior Environmental Specialist (Only one individual permitted)	<ul style="list-style-type: none"> • Prepares/reviews documentation in accordance with the National Environmental Policy Act (NEPA) and/or with Virginia requirements • Prepares/oversee/reviews environmental studies, provides coordination and guidance with stakeholders, keeps environmental deliverables on schedule. • Review water quality permit applications. • Ensure environmental process steps or environmental commitments made to regulatory agencies are implemented both in design and construction. 	<ul style="list-style-type: none"> • Typically possesses more than 15 years of experience in Environmental Compliance. • Demonstrated experience with design-build project development and delivery. • Demonstrated experience in a similar role on complex transportation design-build projects.

#	Classification	Responsibilities	Qualifications
5.	Senior Environmental Specialist (continued) (Only one individual permitted)	<ul style="list-style-type: none"> • Ensure VDOT and design builder compliance with federal and state environmental statutes, regulations, policies, procedures, and practices by advocating the avoidance, minimization, and/or mitigation of potential environmental impacts. • Collaborate with stakeholders to realize shared values for environmental stewardship and compliance. Facilitate resolution of complex environmental issues and ensure follow-through and closure on solutions. • Participates in the investigation of technical issues related to MS4, stormwater management, and sediment control design and construction issues, work orders and customer complaints. • Provide technical assistance through application of sound engineering, decision making, and judgments to assist with MS4 implementation. • Review work involved in environmental studies. • Applies state and federal laws, rules, policies, and procedures in engineering and administrative matters, renders technical recommendations, assures adherence to schedules, budgets, and quality control standards. • Coordinates with multiple agencies and local jurisdictions to provide timely information sharing, win-win solutions, and ultimately obtain project support. • Coordinates with community and business stakeholders to provide timely information, receive productive input, and responsive issue resolution. 	
6.	Senior Public Relations Specialist (Only one individual permitted)	<ul style="list-style-type: none"> • Leads and/or Supports the preparation of public meetings • May support in Strategic Communication - Research, write and edit collateral materials including newsletters, PowerPoint presentations, news releases, fact sheets, brochures, and scripts. Present to various audiences. Ensure real-time traffic information is delivered effectively and efficiently through a variety of means. • May Support in Media Relations - Develop and administer proactive media relations programs, fostering transparent, open and positive relationships. Using journalistic style and knowledge of media operations, research and write news releases, media advisories and other materials, and distribute to media to meet deadlines. Market news and feature stories to media contacts reflecting favorably on VDOT. • May provide executive Counsel - Executive Counsel - Advise VDOT project managers on identifying and solving communications issues and challenges. Write speeches; prepare presentations and other communications materials for senior district and central office staff. Work closely with VDOT Communications group. • May support district communications team in emergency response - Emergency Response - Provide critical information to citizens before, during and after natural disasters, emergencies and traffic congestion-causing incidents adhering to VDOT public affairs emergency protocols. • Viewed as a technical expert resolving problems of greater scope and complexity. • May plan or develop project activities which have significant impacts on programs or projects. 	<ul style="list-style-type: none"> • Typically possesses more than 15 years of experience in relevant area of expertise in the transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities on complex major transportation infrastructure programs or projects. • Advanced degree in public relations, communications or related field preferred. • Ability to operate computer, Microsoft Office software, 35 MM and digital camera. • Demonstrated ability to positively represent project team in front of media, citizens, and elected officials. Advanced ability to make presentations and to perform as spokesperson. • Demonstrated ability to communicate effectively both orally and in writing with a variety of individuals and groups, including the media, in news writing and use of journalistic style. • Advanced knowledge of printing and publications procedures, and use of Internet. • Advanced knowledge of strategic communications planning including media relations, emergency response and executive leadership counsel.

#	Classification	Responsibilities	Qualifications
6.	Senior Public Relations Specialist (continued) (Only one individual permitted)	<ul style="list-style-type: none"> • May plan, organize, and supervise a group of professionals and technicians. • Coordinates with multiple agencies and local jurisdictions to provide timely information sharing, win-win solutions, and ultimately obtain project support. • Coordinates with community and business stakeholders to provide timely information, receive productive input, and responsive issue resolution. 	

2. **PERSONNEL CLASSIFICATIONS:** Below is a listing of other anticipated classifications and associated descriptions for this contract. **The Department anticipates that the classifications listed below will require a standard/level of expertise, and plans to negotiate accordingly.** It is anticipated that some consultant staff will be co-located at the NOVA District Office. In addition, it is anticipated that inspection staff will be co-located in a field office during project construction phases.

#	Classification	Responsibilities	Qualifications
1.	Senior Engineer - Roadway	<ul style="list-style-type: none"> • Develop roadway designs for a wide range of transportation projects. • May attend project scoping, pre-construction conferences and field visits to gather information and develop design concepts. • Takes timely and appropriate action to resolve difficult problems. • Maintains quality of product for design projects, estimates and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. • Serve as responsible charge engineer for designs prepared by self or others under his or her direction (signing and sealing). • Manage all aspects of multiple projects • Establish and update schedules and budgets • Ensure roadway plans are developed using VDOT's Standards, Policies and Procedures. • Computer and CADD Skills - Complete roadway design tasks in Microstation, Geopak, and other engineering software programs approved for use by VDOT, as well as other non-CADD applications. • Coordinates the flow of information, both verbally and in writing, to and from project stakeholders to ensure timely and proper project development. • Ensures electronic files are archived at proper stages of plan development. 	<ul style="list-style-type: none"> • Progressively responsible experience in roadway design and project management to include responsible charge engineering. • Virginia PE license required. • Typically would possess more than 15 years of related experience • Demonstrated experience applying roadway design criteria, basic storm water management regulations, construction methods, standards, specifications and materials. • Demonstrated experience applying civil engineering principles related to roadway design. • Demonstrated experience applying principles of roadway safety that impact roadway standards and special designs. • Demonstrated experience applying local, state and federal transportation rules, regulations, specifications and standards. • Skill in the use of computers and software applications to include engineering and design software. • Ability to communicate effectively orally and in writing with diverse audiences. • Ability to effectively plan and schedule work. • BS in Civil Engineering or related field.

#	Classification	Responsibilities	Qualifications
2.	Senior Engineer - Hydraulics	<ul style="list-style-type: none"> • Develop hydraulic designs for a wide range of highway and transportation related projects including designs for channels, culverts, storm sewer systems, storm water management facilities and erosion and sediment control plans. Develop drainage designs that are functional, economical, minimize environmental impacts and are easily constructed and maintained. • Provide assistance in resolving drainage, storm water management facilities and erosion and sediment control problems and issues in the design, construction and post construction phases of plan and project development. • Review hydraulic designs prepared by others. • Review schedule and scopes for design and construction issues related to hydraulics. • Serve as technical advisor for VDOT's legal staff in litigation involving highway drainage. • Provide technical assistance to designers in the resolution of drainage, storm water and erosion and sediment control issues. • Analyze significant problems and develop and recommend solutions. • Maintains quality of product for design projects, estimates and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. • Provide technical assistance in problem resolution. • Complete hydraulic design tasks using appropriate design software. Use Microstation and GEOPAK to incorporate hydraulic design features into construction plan set 	<ul style="list-style-type: none"> • Progressively responsible experience in hydraulic design and project management to include responsible charge engineering. • Virginia PE license required. • Typically would possess more than 15 years of related experience • Demonstrated experience in applying hydrology and hydraulics design to include peak discharge, hydraulic analysis, open channel flow, flood routing and culvert and storm sewer hydraulics. • Experience applying civil engineering principles and practices related to transportation, roadway and hydraulics design. • Experience applying roadway design criteria, construction methods, standards, specifications and materials. • Experience applying drainage policies and design procedures. • Experience in designing storm water management and erosion and sediment control plans. • Experience interpreting and applying local, state and federal transportation laws, regulations and guidelines. • Ability to investigate and resolve design issues and to manage multiple projects. • Ability to communicate effectively orally and in writing. • Skill in the use of computers and software applications to include engineering and design software. • Erosion and Sediment Control Program Administrator Inspector or Plan Reviewer Certification preferred. • BS in Civil Engineering or related field.
3.	Senior Engineer – Traffic	<ul style="list-style-type: none"> • Conduct Traffic Engineering Studies - Gather and document field information. Collect, evaluate and analyze data and compile reports of study findings. Prepare correspondence and technical documents with recommendations for corrective measures and improvements. Maintain study files, reports and documentation. Perform design and technical analysis for the development of traffic control device plans (signs, signals, lighting, pavement markings, markers, etc.). • Design and Plan Review - Prepare designs, sketches and design recommendations for signals, work zones, signage, pavement marking, traffic control, detours and other improvements and projects. Perform plan reviews and provide support for construction and maintenance projects. • Review traffic engineering designs and analyses prepared by others. • Work with traffic data and analysis software to guide projects and operations including work hour recommendations. 	<ul style="list-style-type: none"> • Progressively responsible experience in the field of traffic engineering and project management to include responsible charge engineering. • Virginia PE license required. • Typically would possess more than 15 years of related experience • Experience in traffic engineering studies, data collection and analysis, or design. • Knowledge of traffic engineering principles, standards, regulations and practices. • Knowledge of roadway safety and traffic engineering rules, regulations, specifications and guidelines. • Ability to collect, evaluate and analyze a variety of technical data and develop findings and recommendations. • Ability to monitor or inspect work performed by others and provide technical training and guidance.

#	Classification	Responsibilities	Qualifications
3.	Senior Engineer – Traffic (continued)	<ul style="list-style-type: none"> • Prepare complex transportation management plans and temporary traffic control work zone safety plans. Review and revise submitted Maintenance of Traffic control plans, Transportation Management plans and Signage and Pavement Marking Plans. • Assist in developing corridor preservation initiatives, specialized traffic operations analysis, and automated and connected vehicle initiatives • Perform on site reviews of project work zones and land use permit operations adjacent to and occupying public roadways. On-site review may also include guardrail needs and conflicts, and identification of standards revisions and how to incorporate into the final product. • Assist in traffic engineering support as it relates to systems engineering and ITS design. • Review Shop Drawing submitted by construction projects, and others. • Maintains quality of product for design projects, analyses and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. 	<ul style="list-style-type: none"> • Ability to read and interpret road construction plans and to prepare plan sketches and diagrams. • Demonstrated experience in interpreting and using construction plans, MUTCD, Virginia Work Area Protection Manual, Highway Capacity Manual and VDOT Road and Bridge Specifications and federal and state policy manuals. • Demonstrated experience in the use of software applications for traffic engineering programs (e.g. AGI, Guide Sign, Microstation, and Synchro) • Knowledge of work zone traffic control principles and current practices, standards and regulations. • Demonstrated experience in time management and workload planning for project teams on multiple projects • BS in Civil Engineering or related field.
4.	Engineer - Roadway	<ul style="list-style-type: none"> • Develop roadway designs for a wide range of transportation projects. • Compute quantities and prepare plan assemblies for project milestones from scoping to advertisement. • May attend project scoping, pre-construction conferences and field visits to gather information and develop design concepts. • Takes timely and appropriate action to resolve difficult problems. • May manage various aspects of multiple roadway design projects • Establish and update schedules and budgets • Ensure roadway plans are developed using VDOT's Standards, Policies and Procedures. • Maintains quality of product for design projects, estimates and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. • Computer and CADD Skills - Complete roadway design tasks in Microstation, Geopak, and other engineering software programs approved for use by VDOT, as well as other non-CADD applications. • Coordinates the flow of information, both verbally and in writing, to and from project stakeholders to ensure timely and proper project development. • Ensures electronic files are archived at proper stages of plan development. 	<ul style="list-style-type: none"> • Progressively responsible experience in roadway design and project management. • PE license required. Virginia PE license preferred • Typically would possess between 5 and 15 years of related experience • Demonstrated experience applying roadway design criteria, basic storm water management regulations, construction methods, standards, specifications and materials. • Demonstrated experience applying civil engineering principles related to roadway design. • Demonstrated experience applying principles of roadway safety that impact roadway standards and special designs. • Demonstrated experience applying local, state and federal transportation rules, regulations, specifications and standards. • Skill in the use of computers and software applications to include engineering and design software. • Ability to communicate effectively orally and in writing with diverse audiences. • Ability to effectively plan and schedule work. • BS in Civil Engineering or related field.

#	Classification	Responsibilities	Qualifications
5.	Engineer - Hydraulics	<ul style="list-style-type: none"> • Develop hydraulic designs for a wide range of highway and transportation related projects including designs for channels, culverts, storm sewer systems, storm water management facilities and erosion and sediment control plans. Develop drainage designs that are functional, economical, minimize environmental impacts and are easily constructed and maintained. • Provide assistance in resolving drainage, storm water management facilities and erosion and sediment control problems and issues in the design, construction and post construction phases of plan and project development. • Review hydraulic designs prepared by others. • Review schedule and scopes for design and construction issues related to hydraulics. • Provide technical assistance to designers in the resolution of drainage, storm water and erosion and sediment control issues. • Maintains quality of product for design projects, estimates and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. • Provide technical assistance in problem resolution. • Complete hydraulic design tasks using appropriate design software. Use Microstation and GEOPAK to incorporate hydraulic design features into construction plan set 	<ul style="list-style-type: none"> • Progressively responsible experience in hydraulic design and project management. • PE license required. Virginia PE license preferred • Typically would possess between 5 and 15 years of related experience • Demonstrated experience in applying hydrology and hydraulics design to include peak discharge, hydraulic analysis, open channel flow, flood routing and culvert and storm sewer hydraulics. • Experience applying civil engineering principles and practices related to transportation, roadway and hydraulics design. • Experience applying roadway design criteria, construction methods, standards, specifications and materials. • Experience applying drainage policies and design procedures. • Experience in designing storm water management and erosion and sediment control plans. • Experience interpreting and applying local, state and federal transportation laws, regulations and guidelines. • Ability to investigate and resolve design issues and to manage multiple projects. • Ability to communicate effectively orally and in writing. • Skill in the use of computers and software applications to include engineering and design software.
6.	Engineer - Traffic	<ul style="list-style-type: none"> • Conduct Traffic Engineering Studies - Gather and document field information. Collect, evaluate and analyze data and compile reports of study findings. Prepare correspondence and technical documents with recommendations for corrective measures and improvements. Maintain study files, reports and documentation. Perform design and technical analysis for the development of traffic control device plans (signs, signals, lighting, pavement markings, markers, etc.). • Design and Plan Review - Prepare designs, sketches and design recommendations for signals, work zones, signage, pavement marking, traffic control, detours and other improvements and projects. Perform plan reviews and provide support for construction and maintenance projects. • Review traffic engineering designs and analyses prepared by others. • Work with traffic data and analysis software to guide projects and operations including work hour recommendations. • Prepare complex transportation management plans and temporary traffic control work zone safety plans. Review and revise submitted Maintenance of Traffic control plans, Transportation Management plans and Signage and Pavement Marking Plans. 	<ul style="list-style-type: none"> • Progressively responsible experience in the field of traffic engineering and project management. • PE license required. Virginia PE license preferred. • Typically would possess between 5 and 15 years of related experience • Experience in traffic engineering studies, data collection and analysis, or design. • Knowledge of traffic engineering principles, standards, regulations and practices. • Knowledge of roadway safety and traffic engineering rules, regulations, specifications and guidelines. • Ability to collect, evaluate and analyze a variety of technical data and develop findings and recommendations. • Ability to read and interpret road construction plans and to prepare plan sketches and diagrams. • Demonstrated experience in interpreting and using construction plans, MUTCD, Virginia Work Area Protection Manual, Highway Capacity Manual and VDOT Road and Bridge Specifications and federal and state policy manuals.

#	Classification	Responsibilities	Qualifications
6.	Engineer – Traffic (continued)	<ul style="list-style-type: none"> • Assist in developing corridor preservation initiatives, specialized traffic operations analysis, and automated and connected vehicle initiatives • Perform on site reviews of project work zones and land use permit operations adjacent to and occupying public roadways. On-site review may also include guardrail needs and conflicts, and identification of standards revisions and how to incorporate into the final product. • Assist in traffic engineering support as it relates to systems engineering and ITS design. • Review Shop Drawing submitted by construction projects, and others. • Maintains quality of product for design projects, analyses and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. 	<ul style="list-style-type: none"> • Demonstrated experience in the use of software applications for traffic engineering programs (e.g. AGI, Guide Sign, Microstation, and Synchro) • Knowledge of work zone traffic control principles and current practices, standards and regulations. • Demonstrated experience in time management and workload planning for project teams on multiple projects • BS in Civil Engineering or related field.
7.	Jr. Engineer - Roadway	<ul style="list-style-type: none"> • Under the direction and supervision of Senior Engineer/Engineer, develop roadway designs • Compute quantities and prepare plan assemblies. • May perform field visits to gather information to develop design concepts. • May manage various elements of projects • Develop roadway plans using VDOT's Standards, Policies and Procedures. • Complete roadway design tasks in Microstation, Geopak, and other engineering software programs approved for use by VDOT, as well as other non-CADD applications. • Coordinates the flow of information, both verbally and in writing, to and from project stakeholders to ensure timely and proper project development. • Ensures electronic files are archived at proper stages of plan development. • Maintain quality of project produced by team; perform required checks throughout the process. 	<ul style="list-style-type: none"> • Experience applying roadway design criteria, basic storm water management regulations, construction methods, standards, specifications and materials. • Typically would possess up to 5 years of related experience • Experience applying civil engineering principles related to roadway design. • Experience applying principles of roadway safety that impact roadway standards and special designs. • Ability to interpret and apply local, state and federal transportation rules, regulations, specifications and standards. • Skill in the use of computers and software applications to include engineering and design software. • Ability to communicate effectively orally and in writing with project team. • Ability to effectively plan and schedule work. • BS in Civil Engineering or related field. • EIT preferred
8.	Jr. Engineer - Hydraulics	<ul style="list-style-type: none"> • Under the direction and supervision of Senior Engineer/Engineer, develop hydraulic designs for highway and transportation related projects including designs for channels, culverts, storm sewer systems, storm water management facilities and erosion and sediment control plans. Develop drainage designs that are functional, economical, minimize environmental impacts and are easily constructed and maintained. • Provide assistance in resolving drainage, storm water management facilities and erosion and sediment control problems and issues in the design, construction and post construction phases of plan and project development. • Maintain quality of project produced by team; perform required checks throughout the process. 	<ul style="list-style-type: none"> • Experience applying hydrology and hydraulics principles to include peak discharge, hydraulic analysis, open channel flow, flood routing and culvert and storm sewer hydraulics. • Typically would possess up to 5 years of related experience • Experience applying civil engineering principles and practices related to transportation, roadway and hydraulics design. • Ability to interpret and apply roadway design criteria, construction methods, standards, specifications and materials. • Ability to communicate effectively orally and in writing. • Skill in the use of computers and software applications to include engineering and design software.

#	Classification	Responsibilities	Qualifications
9.	Jr. Engineer – Hydraulics (continued)	<ul style="list-style-type: none"> • Complete hydraulic design tasks using appropriate design software. Use Microstation and GEOPAK to incorporate hydraulic design features into construction plan set 	<ul style="list-style-type: none"> • BS in Civil Engineering or related field. • EIT preferred
10.	Jr. Engineer - Traffic	<ul style="list-style-type: none"> • Under the direction and supervision of Senior Engineer/Engineer assist in conducting Traffic Engineering Studies - Gather and document field information. Collect, evaluate and analyze data and compile reports of study findings. Maintain study files, reports and documentation. Perform design and technical analysis for the development of traffic control device plans (signs, signals, lighting, pavement markings, markers, etc.). • Design and Plan Review - Under the direction and supervision of Senior Engineer/Engineer, prepare designs, sketches and design recommendations for signals, work zones, signage, pavement marking, traffic control, detours and other improvements and projects. • Work with traffic data and analysis software to develop work hour recommendations. • Prepare transportation management plans and temporary traffic control work zone safety plans. • Assist in performing on site reviews of project work zones and land use permit operations adjacent to and occupying public roadways. On-site review may also include guardrail needs and conflicts, and identification of standards revisions and how to incorporate into the final product. • Assist in traffic engineering support as it relates to systems engineering and ITS design. • Review Shop Drawing submitted by construction projects, and others. • Maintain quality of project produced by team; perform required checks throughout the process 	<ul style="list-style-type: none"> • Experience applying traffic engineering principles to conduct studies, data collection and analysis, or design. • Typically would possess up to 5 years of related experience • Knowledge of roadway safety and traffic engineering rules, regulations, specifications and guidelines. • Ability to read and interpret road construction plans and to prepare plan sketches and diagrams. • Ability to interpret and use construction plans, MUTCD, Virginia Work Area Protection Manual, Highway Capacity Manual and VDOT Road and Bridge Specifications and federal and state policy manuals. • Demonstrated skills in the use of software applications for traffic engineering programs (e.g. AGI, Guide Sign, Microstation, and Synchro) • Knowledge of work zone traffic control principles and current practices, standards and regulations. • BS in Civil Engineering or related field. • EIT preferred
11.	Senior S&B Engineer	<ul style="list-style-type: none"> • Design, Analyze and Check Structural Elements - Prepare preliminary and final bridge and structure designs for new construction, maintenance, and rehabilitation projects. • Prepare bridge plans, sketches, and structural drawings. • Review structural plans prepared by others • Review shop plans to ensure they meet AASHTO and VDOT specifications, are geometrically correct and meet requirements of project design plans. • Analyze structures for safe load carrying capacity and perform structural calculations to ensure soundness and compliance of structural elements. • Serve as responsible charge engineer for designs prepared by self or others under his or her direction (signing and sealing). • Investigate condition of existing structures and assist in developing scope of proposed bridge rehabilitations. • Provide technical guidance and support related to bridge construction activities, issues, and problems. Develop effective and economical recommendations to respond to construction problems and other bridge-related inquiries. 	<ul style="list-style-type: none"> • Progressively responsible experience in structural design and project management to include responsible charge engineering. • Virginia PE license required. • Typically would possess more than 15 years of related experience • Demonstrated experience in the design and analysis of bridges and structures. • Demonstrated experience applying civil engineering principles and practices related to structural engineering to include strength of materials, statics and structural analysis. • Demonstrated experience in structural steel design, reinforced and pre-stressed concrete design and soil mechanics. • Demonstrated experience in using specifications, codes and regulations related to structural design (e.g. AASHTO and LRFD structural design standards). • Ability to estimate quantities and costs of materials. • Ability to interpret construction plans and design specifications. • Ability to manage multiple projects

#	Classification	Responsibilities	Qualifications
11.	Senior S&B Engineer (continued)	<ul style="list-style-type: none"> • Manage all aspects of multiple bridge design and bridge rehabilitation projects. • Ensure effective development of bridge projects by coordinating design activities with other disciplines. • Conducts quality assurance and quality control assessments. Maintains quality of product for design projects, analyses and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. 	<ul style="list-style-type: none"> • Ability to communicate effectively orally and in writing with project stakeholders • Skill in the use of computers and software applications to include automated engineering and design software. • BS in Civil Engineering or related field. • Master's degree in relevant specialty preferred.
12.	S&B Engineer	<ul style="list-style-type: none"> • Design, Analyze and Check Structural Elements - Prepare preliminary and final bridge and structure designs for new construction, maintenance, and rehabilitation projects. • Prepare bridge plans, sketches, and structural drawings. • Review structural plans prepared by others • Review shop plans to ensure they meet AASHTO and VDOT specifications, are geometrically correct and meet requirements of project design plans. • Analyze structures for safe load carrying capacity and perform structural calculations to ensure soundness and compliance of structural elements. • Investigate condition of existing structures and assist in developing scope of proposed bridge rehabilitations. • Provide technical guidance and support related to bridge construction activities, issues, and problems. Develop effective and economical recommendations to respond to construction problems and other bridge-related inquiries. • May manage various aspects of multiple bridge design and bridge rehabilitation projects. • Ensure effective development of bridge projects by coordinating design activities with other disciplines. • Conducts quality assurance and quality control assessments. Maintains quality of product for design projects, analyses and documentation; performs required checks throughout the process. Ensure deliverables are accurate and correct in content. 	<ul style="list-style-type: none"> • Progressively responsible experience in structural design and project management. • PE license required. Virginia PE license preferred. • Typically would possess between 5 and 15 years of related experience • Demonstrated experience in the design and analysis of bridges and structures. • Demonstrated experience applying civil engineering principles and practices related to structural engineering to include strength of materials, statics and structural analysis. • Demonstrated experience in structural steel design, reinforced and pre-stressed concrete design and soil mechanics. • Experience using specifications, codes and regulations related to structural design (e.g. AASHTO and LRFD structural design standards). • Ability to estimate quantities and costs of materials. • Ability to interpret construction plans and design specifications. • Ability to effectively plan and schedule work. • Ability to communicate effectively orally and in writing with project stakeholders • Skill in the use of computers and software applications to include automated engineering and design software. • BS in Civil Engineering or related field.
13.	Junior S&B Engineer	<ul style="list-style-type: none"> • Will work under the direction and supervision of Senior Engineer/Engineer • Design, Analyze and Check Structural Elements - Prepare preliminary and final bridge and structure designs for new construction, maintenance, and rehabilitation projects. • Prepare bridge plans, sketches, and structural drawings. • Review shop plans to ensure they meet AASHTO and VDOT specifications, are geometrically correct and meet requirements of project design plans. • Analyze structures for safe load carrying capacity and perform structural calculations to ensure soundness and compliance of structural elements. • Investigate condition of existing structures and assist in developing scope of proposed bridge rehabilitations. 	<ul style="list-style-type: none"> • Experience applying structural engineering principles in the design and analysis of bridges and structures. • Typically would possess up to 5 years of related experience • Demonstrated knowledge of civil engineering principles and practices related to structural engineering to include strength of materials, statics and structural analysis. • Demonstrated knowledge in structural steel design, reinforced and pre-stressed concrete design and soil mechanics. • Ability to interpret and apply specifications, codes and regulations related to structural design (e.g. AASHTO and LRFD structural design standards).

#	Classification	Responsibilities	Qualifications
13.	Junior S&B Engineer (continued)	<ul style="list-style-type: none"> • Provide technical guidance and support related to bridge construction activities, issues, and problems. Develop effective and economical recommendations to respond to construction problems and other bridge-related inquiries. • May manage various elements of bridge design and bridge rehabilitation projects. • Ensure effective development of bridge projects by coordinating design activities with other disciplines. • Maintain quality of project produced by team; perform required checks throughout the process 	<ul style="list-style-type: none"> • Ability to estimate quantities and costs of materials. • Ability to interpret construction plans and design specifications. • Ability to effectively plan and schedule work. • Ability to communicate effectively orally and in writing with project stakeholders • Skill in the use of computers and software applications to include automated engineering and design software. • BS in Civil Engineering or related field. • EIT Preferred.
14.	Construction Manager	<ul style="list-style-type: none"> • To manage the assigned elements of a construction project to assure the contractor's compliance with the plans and contract documents, manage project personnel, inspection, materials quality control and quality assurance testing, project documentation, project budget and schedule, and contract administration responsibilities. • Analyzes and interprets project plans, contract language, and specifications to ensure project constructability • Makes recommendations for partial and final contractor payments • Monitors project budgets/schedules and recommends adjustments • Supervises and manages project staff • Conducts pre-construction conference, utility coordination meetings, construction progress meetings, and other types of conferences and meetings • Writes project management correspondence, and reviews recommendations made by project staff • Recommends resolution of field construction problems and design changes • Prepares/Reviews work orders and perform analysis including: <ul style="list-style-type: none"> - Independent detailed construction estimates - Time impact analysis • Seeks input from the project controls group regarding the schedule/cost impact • Works with the project design group, materials, environmental, traffic engineering right of way, the public and all other parties necessary to meet contract schedules and requirements 	<ul style="list-style-type: none"> • The Construction Manager is expected to have ten (10) or more years of experience in the management of highway construction projects including considerable knowledge of: <ul style="list-style-type: none"> - Roadway, structure, traffic engineering, construction methods, procedures, practices, plans, specifications, and contracts - VDOT Road and Bridge Specifications, Road and Bridge Standards, Construction Manual, Inspector Manual, and Manual for Uniform Traffic Control Devices - Materials used and performance, environmental, legal, and safety responsibilities related to construction of transportation facilities - Use of electronic data processing equipment and contract management software • The Construction Manager is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Use of survey, nuclear density, and materials testing equipment, - Functional computer usage including familiarity with Microsoft office suite software • The Construction Manager is expected to have the ability to: <ul style="list-style-type: none"> - Conduct constructability and bid ability reviews, and cost and schedule analysis - Supervise and manage employee work groups - Interpret roadway and bridge plans, specifications, and contracts - Prepare technical, financial, administrative, and explanatory correspondence - Perform proficient task and time management • A Bachelor's degree in Civil Engineering or engineering related field from an ABET accredited university may substitute five (5) years of experience. • Prefer the Construction Manager to hold a Certified Construction Manager (CCM) Certificate.

#	Classification	Responsibilities	Qualifications
15.	Senior Construction Inspector	<ul style="list-style-type: none"> • To monitor the work of contractors to ensure quality control and contract compliance for roadway, structure, and bridge construction/maintenance projects of moderate to considerable complexity. In addition to inspection responsibilities, the Construction Inspector Senior may be required to provide inspection/project management, under the direction of a Construction Manager or designee. • In addition to the features noted for Construction Inspector, the Construction Inspector Senior: <ul style="list-style-type: none"> - Monitors contractor's operations to ensure compliance with contract terms and specifications - Independently coordinates and directs all phases of construction inspection of projects, which are typically complicated by extensive traffic control, sensitive to the public or environmentally challenging, or require significant project coordination with property owners, utility companies, or local/federal government representatives - Verify lines, grades dimensions, and elevations using survey and field engineering equipment - Coordinate and schedule various phases of construction with the prime contractor and agency personnel - Review and monitor contractors' plan of operation; and advises contractor of violations and recommend adjustments to operations - Makes field measurements of pay items and conduct material testing - Prepare and maintain comprehensive project records including daily diaries, materials notebooks, as-built plans, pay quantity records, progress schedules, work orders and monthly estimates - Aid in the development of work orders, investigations and analysis of Notices of Intent - Evaluate and monitor progress schedules, and performs work order analysis 	<ul style="list-style-type: none"> • The Senior Construction Inspector is expected to have six (6) or more years of highway construction inspection experience. • In addition to the knowledge noted for Construction Inspector, the Senior Construction Inspector is expected to have comprehensive knowledge of: <ul style="list-style-type: none"> - Roadway, structure and bridge construction/maintenance/repair/rehabilitation methods, materials, standards and specifications - VDOT Road and Bridge Specifications, Road and Bridge Standards, Construction Manual, and Inspector Manual - State and federal environmental, safety, and Equal Employment Opportunity guidelines and regulations - Use of contract management software including Site Manager • The Senior Construction Inspector is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Provide technical supervision and leadership to other inspectors. - Apply mathematical formulas and engineering principles to determine major field adjustments - Prepare correspondence that communicates effectively with agency and contractor personnel and the general public - Functional computer usage including familiarity with Microsoft office suite software • The Senior Construction Inspector is required to have and maintain the same certifications as the Construction Inspector, see certification table shown under Construction Inspector description. • It is anticipated that the Department will require Senior Construction Inspector positions with various combinations of the certifications throughout the life of the contract. The specific certifications required for a given task will be identified by the Department at the time the task assigned.

#	Classification	Responsibilities	Qualifications
16.	Construction Inspector	<ul style="list-style-type: none"> • To monitor the work of contractors to ensure quality control and contract compliance for roadway, structure, and bridge construction/maintenance projects of routine to moderate complexity, under the direction of a Construction Manager or designee. • Inspects and monitors contractual field work which includes excavations, drainage facilities, road surfaces, and structures • Reports contractor's daily production rates • Schedules work and inspection phases with contractor's superintendent and agency personnel • Advises contractors of violations and recommends adjustments to operations • Takes field measurements of pay items • Reviews placement of and performs tests on construction materials • Reviews lines, grades, dimensions, and elevations using standard survey and field engineering equipment • Oversees and enforces the installation of erosion/siltation controls and highways work zones and traffic control devices • Recommends changes to construction plans to meet field conditions or provide project cost savings • Maintains project records; including daily diaries, materials notebooks, as-built plans, pay quantity records, and monthly estimates • Review and monitor Equal Employment Opportunity/Disadvantaged Business Enterprise (DBE) documentation and compliance with Federal labor requirements/regulations for Federal-aid construction projects, ensuring contractor compliance with program requirements 	<ul style="list-style-type: none"> • The Construction Inspector is expected to have three (3) years of highway construction inspection experience. • The Construction Inspector is expected to have a working knowledge of: <ul style="list-style-type: none"> - Roadway, structure, and bridge construction/maintenance/repair/rehabilitation methods, materials, standards and specifications - VDOT Road and Bridge Specifications, Road and Bridge Standards, Construction Manual, Inspector Manual, and Manual for Uniform Traffic Control Devices - Construction plans, symbols, and terminology - State and federal environmental, safety, and Equal Employment Opportunity guidelines and regulations - Use of contract management software including Site Manager - Mathematics including algebra, geometry, and trigonometry • The Construction Inspector is expected to be competent with the following skills: <ul style="list-style-type: none"> - Operating computer equipment, software programs and field inspection equipment including Site Manager - Functional computer usage including familiarity with Microsoft office suite software • The Construction Inspector is expected to have the ability to: <ul style="list-style-type: none"> - Read and interpret roadway, structure and bridge plans and specification - Apply mathematical formulas and engineering principles to determine minor field adjustments - Maintain detailed records - Perform and document required materials testing - Communicate with the agency and contractor personnel and the general public • It is anticipated that the Department will require Construction Inspector positions with various combinations of the following certifications throughout the life of this contract. The specific certifications required for a given task will be identified by the Department at the time the task assigned.

#	Classification	Responsibilities	Qualifications
16.	Construction Inspector (continued)	Certification	Issuing Agency
		Soil and Aggregate Compaction	VDOT or NICET LEVEL II*
		Asphalt Field Level I & II	VDOT
		Hydraulic Cement Concrete Field	VDOT or NICET LEVEL II*
		Pavement Marking	VDOT
		Slurry Surfacing	VDOT
		Surface Treatment	VDOT
		Flagger Certification	VDOT
		Certification for Erosion and Sediment Control Inspection	Virginia DEQ
		Nuclear Gauge Safety Training	NRC**Recognized Provider
		Stormwater Management (Inspector) Certification***	Virginia DEQ
		Intermediate Work Zone Traffic Control	VDOT Approved Provider
		10 Hour OSHA Safety Training	OSHA
		GRIT (Guardrail Certification)	VDOT
<p>*Beginning in 2013, VDOT Materials Division will no longer be recognizing Mid-Atlantic Regional Technician Certification Program (MARTCP) certifications; current VDOT Letters of Reciprocity will remain valid until the expiration of the MARTCP or state DOT certification that the letter is based on. VDOT Materials Division will start recognizing NICET Level II Certifications in Soils and Concrete.</p> <p>**Nuclear Regulatory Commission</p> <p>***Obtained prior to installation of stormwater items</p>			
17.	Senior Construction Engineer	<ul style="list-style-type: none"> • To lead and guide Construction Managers, inspection staff, and other project staff in administering contracts. 	<ul style="list-style-type: none"> • The Senior Construction Engineer shall be a Virginia licensed P.E and is expected to have ten (10) or more years of direct experience in managing complex construction projects. • The Senior Construction Engineer is expected to have comprehensive knowledge of: <ul style="list-style-type: none"> - Transportation engineering construction principles/practices - Quality assurance and control methods - Civil engineering and regulatory/legal constraints • The Senior Construction Engineer is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Delivering complex highway/transportation projects - Communicate effectively both orally/writing with various stakeholders/constituents - Leading construction/engineering staff and implementing change management - Proficient task and time management - Functional computer usage including familiarity with Microsoft office suite software

#	Classification	Responsibilities	Qualifications
17.	Senior Construction Engineer (continued)		<ul style="list-style-type: none"> • The Senior Construction Engineer is expected to have the ability to: <ul style="list-style-type: none"> - Apply advance engineering planning and project scheduling principles to a variety of complex projects - Conduct constructability and bid ability reviews, and cost and schedule analysis - Timely resolution of field and technical issues by partnering to achieve cost effective solutions - Develop and review contract language to meet Department needso Oversee multiple projects. Interpret contracts, plans and specs and resolve disputes in a timely manner • Research, identify, and implement solutions for construction problems on program wide basis.
18.	Construction Engineer	<ul style="list-style-type: none"> • Provides support with assigned elements of a construction project • Provides consultation, investigations, evaluations, and written documentation as assigned • Use engineering principles to interpret project plans and specifications • Participate in various construction meetings, field inspections, concurrent engineering meetings, schedule review and notice of intent and claims analysis • Other duties as assigned by the Project Manager or his designee 	<ul style="list-style-type: none"> • The Engineer is expected to have a Bachelor’s degree in Civil Engineering or engineering related field from an ABET accredited university and two (2) years of experience in the practice of construction engineering • The Engineer is expected to have working knowledge of: <ul style="list-style-type: none"> - VDOT Road and Bridge Specifications, Road and Bridge Standards, Construction Manual, and Manual for Uniform Traffic Control Devices - Engineering design for roadways, structures, and drainage as related to highway design and construction - Contract development and project management processes - Schedules, claims avoidance, claims mitigation, cost estimating and reporting • The Engineer is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Communicate effectively both orally/writing with various stakeholders/constituents - Effective task and time management - Functional computer usage including familiarity with Microsoft office suite software

#	Classification	Responsibilities	Qualifications
18.	Construction Engineer (continued)		<ul style="list-style-type: none"> • The Engineer is expected to have the ability to: <ul style="list-style-type: none"> - Apply engineering planning and principles to a variety of projects - Conduct construction related submittal reviews - Prepare technical, financial, administrative, and explanatory correspondence - Apply engineering planning and project scheduling principles to a variety of projects Conduct constructability and bid ability reviews, and cost and schedule analysis
19.	Scheduling Specialist	<ul style="list-style-type: none"> • Provides support with development and monitoring of construction schedules and other assigned elements of a construction project • Develops and updates Contract Time Determination Reports • Performs detailed reviews and monitor Design-Builder schedules as work progresses. • Develops and reviews Schedule Impact Analyses for contract compliance and performing what-if analysis for Notice of Intents (NOIs) 	<ul style="list-style-type: none"> • The Scheduling Specialist typically would possess three (3) years of experience in successfully preparing and maintaining critical path method (CPM) schedules on Category III and above projects. • The Scheduling Specialist is expected to have working knowledge of: <ul style="list-style-type: none"> - VDOT Scheduling Specifications, Federal and State guidelines - Schedules, claims avoidance, claims mitigation, cost estimating and reporting - Scheduling software, specifically Primavera • The Scheduling Specialist is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Communicate effectively both orally and in writing - Effective task and time management - Functional computer usage including familiarity with Microsoft office suite software • The Scheduling Specialist is expected to have the ability to: <ul style="list-style-type: none"> - Develop Contract Time Determination Reports - Create a CPM schedule utilizing Primavera software - Perform as-built schedule updates and Schedule Impact Analyses

#	Classification	Responsibilities	Qualifications
20.	Senior Scheduling Specialist	<ul style="list-style-type: none"> • Provides support with overall management of schedule development, review, and delay impact analysis of construction schedules. • In addition to the features noted for Scheduling Specialist, the Senior Scheduling Specialist: Performs quality assurance and quality control of construction schedules development and reviews. • Develops and reviews Schedule Impact Analysis for contract compliance and performing what-if analysis and Notice of Intents (NOIs) 	<ul style="list-style-type: none"> • The Senior Scheduling Specialist typically would possess ten (10) years of scheduling experience with five (5) years of directly involvement on complex construction project scheduling and schedule analysis on Category III and above projects. • The Senior Scheduling Specialist is expected to have comprehensive knowledge of construction scheduling software including Primavera and scheduling techniques • The Scheduling Specialist is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Critical Path Method (CPM) scheduling - Claims avoidance - Cost estimating - Functional computer usage including familiarity with Microsoft office suite software • The Scheduling Specialist is expected to have the ability to: <ul style="list-style-type: none"> - Develop and to monitor construction schedules - Apply methods of quality assurance and quality control • A Bachelor's degree in Civil Engineering or engineering related field from an ABET accredited university may substitute for five (5) years of experience. Typically this would not substitute for five (5) years of prior experience on Category III and above projects. • Prefer the Senior Scheduling Specialist to hold a Scheduling Professional (PSP) Certification.
21.	Senior Project Controls Specialist	<ul style="list-style-type: none"> • Supports the contractor payment process including invoice analysis, prepares and analyzes cost estimates for various design and construction applications, supports change/work order management and tracking, analyzes and responds to claims, disputes, and other similar activities. • Interfaces with the project development processes providing construction duration, constructability review, and other similar support type applications. 	<ul style="list-style-type: none"> • Typically possesses more than 10 years of experience of Project Controls experience in transportation infrastructure development and construction. • Demonstrated experience with design-build project development and delivery.
22.	Project Controls Specialist	<ul style="list-style-type: none"> • Supports the contractor payment process including invoice analysis, prepares and analyzes cost estimates for various design and construction applications, supports change/work order management and tracking, analyzes and responds to claims, disputes, and other similar activities. • Interfaces with the project development processes providing construction duration, constructability review, and other similar support type applications. 	<ul style="list-style-type: none"> • Typically possesses up to 10 years of Project Controls experience in transportation infrastructure development and construction. • Demonstrated experience with design-build project development and delivery.

#	Classification	Responsibilities	Qualifications
23.	Administrative Assistant	<ul style="list-style-type: none"> • Provides general office support, including but not limited to consolidating reports, monitoring incoming/outgoing correspondence, finalizing written documentation, monitoring status of periodic activities and reports, hardcopy/ electronic document filing, and other office administration type functions. • Provide administrative support to construction staff assisting in daily office needs and managing general administrative activities. • Takes meeting minutes and distributes them in a timely manner • Assists project staff with timesheets and construction management computer systems • Assists with invoice preparation and review • Provides general office management including office supply inventory, answer and direct phone calls, project filing system utilizing VDOT's SharePoint or other method, mail collection and distribution, maintenance, and close-out • Assist with the retention, tracking, preparation, and submission of project related documents, reports, and correspondence 	<ul style="list-style-type: none"> • Demonstrated experience in similar roles/responsibilities. • Demonstrated skill with Microsoft Office software suite. • The Administrative Assistant is expected to have the following knowledge: <ul style="list-style-type: none"> - General office management practices - Construction submittal process and office management systems • The Administrative Assistant is expected to be proficient with the following skills: <ul style="list-style-type: none"> - Functional computer usage including familiarity with Microsoft office suite software • The Administrative Assistant is expected to have the ability to: <ul style="list-style-type: none"> - Multitask and manage administrative duties in a professional, timely and accurate manner - Record meeting minutes and action logs - Distribute minutes and request feedback - Track items requiring action and maintain status logs of these items - Communicate with the agency and contractor personnel and the general public - Maintain detailed records
24.	Document Control Specialist	Responsible for implementing and maintaining document management system for maintaining contract and project documents.	Typically possesses more than 5 years of experience in similar role working in transportation infrastructure development and construction industry.
25.	Public Relations Specialist	<ul style="list-style-type: none"> • May lead tasks in Support of public meetings • May support in Strategic Communication - Research, write and edit collateral materials including newsletters, PowerPoint presentations, news releases, fact sheets, brochures, and scripts. Present to various audiences. Ensure real-time traffic information is delivered effectively and efficiently through a variety of means. • May Support in Media Relations - Develop and administer proactive media relations programs, fostering transparent, open and positive relationships. Using journalistic style and knowledge of media operations, research and write news releases, media advisories and other materials, and distribute to media to meet deadlines. Market news and feature stories to media contacts reflecting favorably on VDOT. • May provide executive Counsel - Executive Counsel - Advise VDOT project managers on identifying and solving communications issues and challenges. Write speeches; prepare presentations and other communications materials for senior district and central office staff. Work closely with VDOT Communications group. 	<ul style="list-style-type: none"> • Typically possesses 5-15 years' experience in relevant area of expertise in the transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities on complex major transportation infrastructure programs or projects. • Degree in public relations, communications or related field preferred. • Ability to operate computer, Microsoft Office software, 35 MM and digital camera. • Demonstrated ability to positively represent project team in front of media, citizens, and elected officials. Advanced ability to make presentations and to perform as spokesperson. • Demonstrated ability to communicate effectively both orally and in writing with a variety of individuals and groups, including the media, in news writing and use of journalistic style.

#	Classification	Responsibilities	Qualifications
25.	Public Relations Specialist (continued)	<ul style="list-style-type: none"> • May support district communications team in emergency response – Provide critical information to citizens before, during and after natural disasters, emergencies and traffic congestion-causing incidents adhering to VDOT public affairs emergency protocols. • Viewed as a technical expert resolving problems of greater scope and complexity. • May plan or develop project activities which have significant impacts on programs or projects. • May plan, organize, and supervise a group of professionals and technicians. 	<ul style="list-style-type: none"> • Knowledge of printing and publications procedures, and use of Internet. • Knowledge of strategic communications planning including media relations, emergency response and executive leadership counsel.
26.	Junior Public Relations Specialist	<ul style="list-style-type: none"> • Support during and in preparation of public meetings • Support in Strategic Communication – Research, write and edit collateral materials including newsletters, PowerPoint presentations, news releases, fact sheets, brochures, and scripts. Ensure real-time traffic information is delivered effectively and efficiently through a variety of means. • Support in Media Relations – Using journalistic style and knowledge of media operations, research and write news releases, media advisories and other materials. • May provide Support in Writing speeches, preparing presentations and other communications materials for VDOT project team. • May support district communications team in emergency response – Provide critical information to citizens before, during and after natural disasters, emergencies and traffic congestion-causing incidents adhering to VDOT public affairs emergency protocols. 	<ul style="list-style-type: none"> • Typically would possess up to 5 years of experience in relevant area of expertise in the transportation infrastructure development and construction. • Demonstrated experience in similar roles/responsibilities on complex major transportation infrastructure programs or projects. • Degree in public relations, communications or related field preferred. • Ability to operate computer, Microsoft Office software, 35 MM and digital camera. • Demonstrated ability to positively represent project team in front of media, citizens, and elected officials. • Knowledge of printing and publications procedures, and use of Internet.
27.	CADD/GIS Technician	<ul style="list-style-type: none"> • Prepares technical drawings and designs independently under broad direction from Engineers or Project Manager on various assignments. • Research and develop concepts using GIS 	<ul style="list-style-type: none"> • Demonstrated experience in similar roles/responsibilities on transportation infrastructure projects. • Demonstrated comprehensive knowledge of CADD applications, design development and construction documents. Comprehensive technical knowledge with understanding of engineering principles and applications. • Typically possesses three (3) years' experience
28.	Senior Modeler	<ul style="list-style-type: none"> • Develop and apply statewide and urban travel demand forecasting models which provide deliverables for IJR and IMR, NEPA, traffic analyses, microsimulation, alternatives and project recommendations development. • Prepare local and regional travel demands for specific milestone years using available data, reports and models. • Provide traffic forecasts, roundabout analysis and recommendations for scoping meetings, roadway design and environmental studies. • Conduct, manage and or participate in corridor studies, access management studies, crossover studies, interchange studies, etc. • Collect and analyze data and provide recommendations for transportation deficiencies. Develop alternative solutions. • Provide traffic forecasts, roundabout analysis for scoping meetings, roadway design and environmental studies 	<ul style="list-style-type: none"> • Progressively responsible experience as a modeler on transportation projects and project management. • Typically would possess more than 10 years of related experience • Demonstrated knowledge of federal, state and local transportation planning process • Demonstrated experience in traffic engineering analysis and the development of performance measures for transportation • Ability to interpret and comment upon highway construction plans. • Demonstrated skills in the use of computers and software applications. Demonstrated experience using micro-simulation tools such as SYNCHRO, SIDRA, CORSIM, VISSIM.

#	Classification	Responsibilities	Qualifications
29.	Modeler	<ul style="list-style-type: none"> • Develop and apply statewide and urban travel demand forecasting models which provide deliverables for IJR and IMR, NEPA, traffic analyses, microsimulation, alternatives and project recommendations development. • Prepare local and regional travel demands for specific milestone years using available data, reports and models. • Provide traffic forecasts, roundabout analysis and recommendations for scoping meetings, roadway design and environmental studies. • Conduct, manage and or participate in corridor studies, access management studies, crossover studies, interchange studies, etc. • Collect and analyze data and provide recommendations for transportation deficiencies. Develop alternative solutions. • Provide traffic forecasts, roundabout analysis for scoping meetings, roadway design and environmental studies 	<ul style="list-style-type: none"> • Typically would possess up to 10 years of related experience • Demonstrated knowledge of federal, state and local transportation planning process • Experience in traffic engineering analysis and the development of performance measures for transportation • Ability to interpret and comment upon highway construction plans. • Demonstrated skills in the use of computers and software applications. Demonstrated experience using micro-simulation tools such as SYNCHRO, SIDRA, CORSIM, VISSIM. • Knowledge of Highway Capacity Manual Procedures and Highway Capacity Software • Bachelor’s degree in Planning or related field
30.	Senior ITS Specialist	<ul style="list-style-type: none"> • Viewed as a senior professional in ITS design, with a leadership role in ITS planning, ITS specifications, organizing and supervising the work of mid-level and junior professionals and technicians. • Develop ITS design plans and device specifications. • Research new technologies and devices to complement existing components. • Evaluate requirements to interface and integrate projects into existing systems, technologies and field assets. • Evaluate and identify ITS device condition to include device positioning and constructability. Evaluate and identify ITS device deployment needs and upgrades. • Assess evacuation, detour and diversion routes and develop strategies to be used during major traffic incidents or unplanned events. . Use decision support tools and technologies to facilitate congestion mitigation, incident and emergency responses and overall freeway and arterial transportation network management. • Perform engineering analyses, develop alternatives and protocols, and provide guidance and recommendations to support decisions regarding freeway and arterial integration and field coordination • Define and develop project scopes of work and technical requirements. • Manage all aspects of ITS projects from inception to completion. 	<ul style="list-style-type: none"> • Progressively responsible experience in ITS on transportation projects and project management • Demonstrated experience in similar roles/ responsibilities on complex Transportation/ITS infrastructure program or projects. • Demonstrated experience in developing technical documents (i.e. contracts, specifications, reports, assessments, life cycle and cost analyses). • Demonstrated knowledge of federal and state regulations, design standards, specifications, analytical methods, principles and practices related to transportation engineering and operations. • Ability to interpret and apply department policies and procedures, federal and state procurement laws. • Ability to negotiate and obtain agreements from a diverse group of project participants. • Ability to communicate effectively orally and in writing to technical and non-technical audiences. • Professional certification in other specific areas preferred as applicable.
31.	ITS Specialist	<ul style="list-style-type: none"> • Develop ITS design plans and device specifications. • Research new technologies and devices to complement existing components. • Evaluate requirements to interface and integrate projects into existing systems, technologies and field assets. • Evaluate and identify ITS device condition to include device positioning and constructability. Evaluate and identify ITS device deployment needs and upgrades. 	<ul style="list-style-type: none"> • Progressively responsible experience in ITS on transportation projects and project management. Typically would possess 5-15 years of experience in field of ITS within Transportation • Demonstrated experience in similar roles/responsibilities on complex major transportation/ITS infrastructure programs / projects.

#	Classification	Responsibilities	Qualifications
31.	ITS Specialist (continued)	<ul style="list-style-type: none"> Assess evacuation, detour and diversion routes and develop strategies to be used during major traffic incidents or unplanned events. . Use decision support tools and technologies to facilitate congestion mitigation, incident and emergency responses and overall freeway and arterial transportation network management. Perform engineering analyses, develop alternatives and protocols, and provide guidance and recommendations to support decisions regarding freeway and arterial integration and field coordination Define and develop project scopes of work and technical requirements. May manage aspects of ITS projects. 	<ul style="list-style-type: none"> Demonstrated experience in developing technical documents (i.e. contracts, specifications, reports, assessments, life cycle and cost analyses). Demonstrated knowledge of federal and state regulations, design standards, specifications, analytical methods, principles and practices related to transportation engineering and operations. Ability to interpret and apply department policies and procedures, federal and state procurement laws. Ability to negotiate and obtain agreements from a diverse group of project participants. Ability to communicate effectively orally and in writing to technical and non-technical audiences. Professional certification in other specific areas preferred as applicable.
32.	ITS Technician	<ul style="list-style-type: none"> Technical support work installing, testing, repairing, maintaining, programming and modifying devices and equipment associated with Intelligent Transportation Systems (ITS), and other traffic control systems. This includes dynamic message signs (DMS), closed circuit television cameras (CCTV), detectors, encoders, decoders, traffic signal controllers, fiber optics, wireless, twisted pair, ethernet switches and other related devices. 	<ul style="list-style-type: none"> Typically possesses five (5) or more years of experience in Intelligent Transportation Systems (ITS) and Traffic Engineering (TE) related field. Demonstrated experience in similar roles/responsibilities Expected to possess VDOT and other certifications as applicable to the work performed.
33.	Senior Specialist (Utilities, ROW, Tolling, Civil Rights)	<ul style="list-style-type: none"> Viewed as a technical expert resolving problems of greater scope and complexity. May plan or develop project activities which have significant impacts on programs or projects. May plan, organize, and supervise a group of professionals and technicians. 	<ul style="list-style-type: none"> Typically possesses 15 years of experience in relevant area of expertise in transportation infrastructure development and construction. Demonstrated experience in similar roles/responsibilities on complex major transportation infrastructure programs or projects.
34.	Specialist (Utilities, ROW, Tolling, Civil Rights)	<ul style="list-style-type: none"> Performs complex assignments, making independent decisions on problems and methods. Makes decisions on significant technical issues and procedures. May supervise a small staff of professionals and technicians. 	<ul style="list-style-type: none"> Typically would possess between 5 and 15 years of related experience Demonstrated experience in similar roles/responsibilities on past assignments for complex major transportation infrastructure programs or projects.
35.	Junior Specialist (Utilities, ROW, Tolling, Civil Rights)	<ul style="list-style-type: none"> Performs assignments exercising judgement in evaluating and identifying problems on technical and procedural issues. Monitors activities and progress; prepares reports. 	<ul style="list-style-type: none"> Typically would possess up to five (5) years of related experience Demonstrated experience in relevant areas of transportation infrastructure programs / projects.

F. PROJECT ORGANIZATION

A summary of the anticipated organizational structure for this contract is as shown below. The Offerors should not change the organizational chart or add new classifications. The Department, in its sole discretion, may consider Offerors non-responsive if any changes are made to the organizational chart.

PROJECT ORGANIZATIONAL CHART

 Key Personnel

G. NEGOTIATIONS

Consistent with 23 CFR172.11 requirements, VDOT will conduct negotiations with the selected firm. The objective is to negotiate a fair and reasonable fee for the scope of services. The selected firm shall note the following:

1. The personnel classification rates will be negotiated based on the fair and reasonable market rates in Virginia for the position and associated responsibilities. The personnel classification rates will not solely be based on an individual's salary.
2. Principals, partners, directors, vice presidents, officers and those with similar duties and titles are considered to have administrative and/or management functions whose costs are deemed to have been included in the overhead. If the Consultant chooses to propose those personnel for any classifications, the individual's salary will be removed from the computations of Pre-Award submittal used for negotiations. In any case, the hourly rate established for the classification will be established without considering his/her salary.
3. The individuals providing services from a VDOT location will be subject to their approved field office overhead rate. As such, all firms will be required to have field and home office overhead rates. Firms that do not have established field and/or home office overhead rates will be required to obtain a letter from Assurance Compliance Office (ACO) regarding applicable rates.
4. VDOT expects all Key Personnel identified on the Organizational chart to remain on the Consultant's Team for the duration of the procurement process and, if the consultant is awarded a contract, the duration of the contract unless otherwise approved by VDOT.

H. CONTRACT ADMINISTRATION

1. The Department will administer this contract through Annual Work Plans (AWP). The AWP will describe the work for the upcoming year and establish anticipated budget for the Work on an annual basis. An AWP will be prepared by the Consultant each year and approved by the Department on a fiscal-year basis (July 1 to June 30). However, the first AWP will be from the date of Contract execution to June 30, 2020.
2. VDOT does not pay for the development of AWP's, the Consultant's preparation of invoices to VDOT, and the Consultant's administration or invoicing of its sub-consultants.

I. TRAVEL AND OVERTIME

1. For this project, consultant staff may work from their home office unless assigned to a VDOT office (including the Project Office). Once the consultant personnel are assigned to a VDOT office (VDOT office and Project office both are considered Field locations), all consultant travel and associated expenses will be considered to originate and end at the assigned VDOT office. Furthermore, for consultant staff not assigned to a VDOT Office, reimbursable mileage and travel costs will be calculated from the staff's Virginia office. For staff that is from an out of state office, travel will be calculated from the Virginia office closest to the staff's out of state office. If the sub-consultant does not have a Virginia Office, travel will be calculated from prime consultant's Virginia office closest to the sub-consultant's out of state office. The consultant shall be reasonable with regards to travel which shall be in a fiscally responsible manner. The Consultant shall obtain prior written approval for all travel. Prolonged travel (e.g. travelling on a day to day basis for a long period of time) is neither anticipated nor encouraged.

2. All travel related costs (including, but not limited to, mileage, lodging, meals, and incidentals) will be in accordance with the GSA/VDOT Travel Guidelines in place at the time which travel occurs, and is subject to advance written Department approval.
3. VDOT does not pay consultants for travel time.
4. Key Personnel and senior personnel classifications will not be eligible for overtime compensation for work hours exceeding 40 hours/week. Other personnel classifications may be allowed overtime compensation (for work hours exceeding 40 hours/week) on a case by case basis with prior written approval from the VDOT Project Manager provided the Consultant submits supporting documentation for the overtime payment to the individual(s).

J. EXPRESSIONS OF INTEREST; VOLUMES I AND II

1. The Expression of Interest must be submitted to two separate volumes. Each volume will be submitted by the required due date and time as outlined in this RFP under the Administrative heading, Section 6. Only one cover letter is required to submit both volumes. Each volume must contain the following information as shown in the table below.

(All items shall be on 8 1/2" X 11" and printed on one side with single-spaced type no smaller than 10 point where applicable.)

Volume I - Technical Qualifications Submittal	Volume II - Administrative Requirements Submittal
Table of Contents	Table of Contents
Cover Letter (1 page or less)	Firm Data Sheet
Understanding of Scope of Work (2 pages or less)	DBE Commitment and Confirmation Letter (if applicable)
Standard Form 330 Part I	Present Workload with Department Form
Standard Form 330 Part II	Names and detailed addresses of all affiliated and/or subsidiary companies
Response to RFP Expression of Interest	Certification Regarding Debarment
	Table Matrix containing the requested information (SCC and DPOR registration and license(s))

2. Furnish current SF 330 Part II for each firm involved, and one (1) combined SF 330 Part I for the project team. Please follow the instructions included on the form, unless indicated otherwise within this RFP. (Vol. I)
3. As referenced in SF 330 Part I, Section D (Organizational Chart of Proposed Team), a one page organizational chart showing all firms involved and key personnel assignments and responsibilities is required to be included. (Vol. I, included in SF330)
4. Indicate KEY PERSONNEL ONLY resumes in SF 330 Part I, Section E (Resumes of Key Personnel Proposed for This Contract). The number of relevant projects should be limited to no more than five (5). Provide scope, size and cost for each of the relevant projects. Also clearly identify the Key

Personnel's role, state its duration, indicate whether it was part-time or full-time, and describe the tasks performed on these projects. Identify if the tasks were performed as an owner representative or as part of the Contractor's team. If more than five projects are provided, only the first five (5) projects will be considered for evaluations. For the avoidance of doubt, Projects and Contracts cannot be used interchangeably with the exception of the Consultant Contracts Manager's resume.

Provide the following items in Section 18, Other Professional Qualifications of the Key Personnel Resume:

- a. Chronologically list:
 - employment history
 - position held
 - duration of employment for the last fifteen (15) years. If the individual has less than fifteen (15) years of employment history, please list the history of the years they have worked.
- b. Provide a list of all current active assignments (contracts/projects) including but not limited to VDOT and other assignments along with associated roles and responsibilities. Also, clearly identify tasks performed to date on these assignments along with the start and end date of these assignments.
- c. Provide a list of pursuits for which SOQs/EOIs have been submitted and also the ones that you intend to pursue. Provide associated roles and responsibilities.

Each resume shall be limited to two (2) pages with a font no less than 10 point. (Vol. I, included in SF330).

Furthermore, all individuals identified as Key Personnel in the EOI shall remain on the Consultant's Team for the duration of the procurement process and, if the consultant is awarded a contract, the duration of the contract. If extraordinary circumstances require a proposed change, it must be submitted in writing to the Department's Project Manager for approval, who, at his/her sole discretion, will determine whether to authorize a change. Unauthorized changes to the Consultant's Team at any time during the procurement process may result in elimination of the Consultant's Team from further consideration.

5. In SF 330 Part I, Section F (Example Projects Which Best Illustrate Proposed Team's Qualifications for this Contract), provide example projects which are most relevant to this contract. Provide the scope, size and cost of these projects. Also, clearly describe how the project is relevant to this contract. Limit example projects to no more than ten (10). Each project example shall not exceed one (1) page. (Vol. I, included in SF330). For the avoidance of doubt, Projects and Contracts cannot be used interchangeably.
6. In SF 330 Part I, Section G (Key Personnel Participation in Example Projects), limit example projects to no more than ten (10). The example projects listed in Section G (#29) should match the example project list provided in Section F. (Vol. I, included in SF330)
7. In SF 330 Part I, Section H (Additional Information), the consultant should detail the plan to assure the Department that the staff submitted for evaluation will be available for the services requested by the RFP. Section H of SF 330 Part I is limited to a maximum of five (5) pages with a font no less than 10 point. This section should describe the organization of the proposed project staff indicating the role of each by individual. If sub-consultants are proposed, the role of each sub-consultant should be discussed. This is the ONLY section of the submission which may include pictures or graphics (included in the five (5) page limit). (Vol. I, included in SF330)

8. It is the policy of the Virginia Department of Transportation that Disadvantaged Business Enterprises (DBE) as defined in 49 CFR Part 26 shall have the maximum opportunity to participate in the performance of federally funded consultant contracts. A list of Virginia Department of Small Business and Supplier Diversity (DSBSD) certified DBE firms is maintained on their web site (<http://www.sbsd.virginia.gov/>) under the **DBE Vendor Directory of Virginia Unified Certification Program**. Consultants are encouraged to take all necessary and reasonable steps to ensure that DBE firms have the maximum opportunity to compete for and perform services on the contract, including participation in any subsequent supplemental contracts. If the consultant intends to subcontract a portion of the services on the project, the consultant is encouraged to seek out and consider DBE firms as potential sub-consultants. The consultant is encouraged to contact DBE firms to solicit their interest, capability and qualifications. Any agreement between a consultant and a DBE firm whereby the DBE firm promises not to provide services to other consultants is prohibited.

The DBE contract goal for this procurement is 12%.

In accordance with the Governor's Executive Order No. 20, the Virginia Department of Transportation also requires a utilization of Small, Women and Minority (SWaM) Businesses to participate in the performance of state funded consultant contracts. A list of Virginia Department of Small Business and Supplier Diversity (DSBSD) certified SWaM firms is maintained on the DSBSD web site (<http://www.sbsd.virginia.gov/>) under the **SWaM Vendor Directory** link. Consultants are encouraged to take all necessary and reasonable steps to ensure that SWaM firms have the maximum opportunity to compete for and perform services on the contract, including participation in any subsequent supplemental contracts. If the consultant intends to subcontract a portion of the services on the project, the consultant is encouraged to seek out and consider SWaM firms as potential sub-consultants. The consultant is encouraged to contact SWaM firms to solicit their interest, capability and qualifications. Any agreement between a consultant and a SWaM firm whereby the SWaM firm promises not to provide services to other consultants is prohibited.

If portions of the services are to be subcontracted to a DBE, the following needs to be submitted with your EOI and both must reference the project number(s) for the services:

- a. Written documentation of the prime's commitment to the DBE firm to subcontract a portion of the services, a description of the services to be performed and the percent of participation.
- b. Written confirmation from the DBE firm that it is participating, including a description of the services to be performed and the percent of participation.

49 CFR Part 26 requires VDOT to collect certain data about firms attempting to participate in VDOT contracts. This data must be provided on the attached Firm Data Sheet (Attachment D).

VDOT is also required to capture DBE and SWaM payment information on all professional services contracts. The successful prime consultant will be required to complete C- 63 form for both state and federally funded projects on quarterly basis.

Any DBE or SWaM firm must become certified (with the Virginia Department of Small Business and Supplier Diversity) prior to your response being submitted. If DBE or SWaM firm is the prime consultant, the firm will receive full credit for planned involvement of their own forces, as well as the work that they commit to be performed by DBE or SWaM sub-consultants. DBE or SWaM prime consultants are encouraged to make the same outreach efforts as other consultants. DBE or SWaM credit will be awarded only for work actually being performed by them. When a DBE or SWaM prime consultant subcontracts work to another firm, the work counts toward DBE or SWaM

goals only if the other firm is itself a DBE or SWaM. A DBE or SWaM prime consultant must perform or exercise responsibility for at least 30% of the total cost of its contract with its own force.

DBE or SWaM certification entitles consultants to participate in VDOT's DBE and SWaM programs. However, this certification does not guarantee that the firm will obtain VDOT work nor does it attest to the firm's abilities to perform any particular work.

Business Opportunity and Workforce Development (BOWD) Center - The BOWD Center is a VDOT developmental supportive services program and partnering initiative funded by FHWA for selected DBE firms of various skill and competence levels interested in entering, enhancing or expanding highway contracting opportunities with prime consultants. The partnering initiative between prime consultants and BOWD DBE firms provides the opportunity for the further development of DBE firms through performance on contracts and guidance from prime consultants. The intent of this partnering initiative is to increase capacity by perfecting existing skills and knowledge, expanding into new work areas, and prime consultant joint venturing with DBE firms.

The prime consultants are encouraged to achieve all of the required DBE participation/goals determined for this project by the utilization of BOWD approved firms. To assist consultants in taking advantage of this opportunity for utilization of approved firms, please contact the Department of Small Business and Supplier Diversity (SBSD) for additional information, details, resources and support. The SBSBD can be reached by following the link to their website. <https://www.sbsd.virginia.gov/> (Vol. II)

9. If any firms involved with this submission currently have work with the Department, indicate the projects, the division managing the projects, the amount of outstanding fee remaining, and the estimated date of completion. For limited services term contracts, include only the amount of all tasks orders executed or under negotiation. Also, include your estimated fees for pending supplemental agreements and any projects for which the firms have been selected, but have not executed an agreement. Work of affiliated and/or subsidiary companies is to be included. The outstanding workload of any Virginia Department of Small Business and Supplier Diversity certified DBE or SWaM prime or sub-consultant may be reduced up to \$4 million and the remainder (>\$0) shall be added to the team's total workload. When a DBE or SWaM firm graduates from the program, their workload incurred while a DBE or SWaM may be reduced up to \$4 million for the next three years. All new work obtained after graduating from the program will be counted. Work being performed under the Public Private Transportation Act (PPTA) shall not be included. Work being performed as a prime, joint venture, or sub-consultant on a VDOT Design-Build project shall be included. The outstanding fee remaining is the maximum total compensation payable less the amount previously paid to date. **Only Category A, B, and C work will be counted in the scoring criteria, which is included in Attachment G.** This information shall be submitted using the attached Present Workload with Department form (Attachment A). Please carefully read the instructions on the Present Workload with Department form. (Vol. II)
10. Give names and detailed addresses of all affiliated and/or subsidiary companies. Indicate which companies are subsidiaries. If a situation arises in responding to this questionnaire where you are unsure whether another firm is or is not an affiliate, doubt should be resolved in favor of affiliation and the firm should be listed accordingly. (Vol. II)

Affiliate - Any business entity which is closely associated to another business entity so that one entity controls or has the power to control the other entity either directly or indirectly; or, when a third party has the power to control or controls both; or where one business entity has been so closely allied with another business entity through an established course of dealings, including but not limited to the lending of financial wherewithal, engaging in joint ventures, etc. as to cause a

public perception that the two firms are one entity. Firms which are owned by a holding company or a third party, but otherwise meet the above conditions and do not have interlocking directorships or joint officers serving are not considered affiliates.

A firm (prime) shall not submit more than one Expression of Interest (EOI) in response to this Request for Proposals (RFP). If more than one EOI is submitted by an individual, partnership, Corporation, or any party of a Joint Venture, then all EOIs submitted by that individual, partnership, Corporation, or any party of a Joint Venture shall be disqualified.

11. In two (2) pages or less, please provide your contract administration approach for the subject project management support contract. The approach shall provide the anticipated staffing plan to meet the below schedule. Your approach should also highlight measurable commitments to deliver the contract in a fiscally responsible manner. (Vol. I)
 - a. [I-495 NEXT](#) Procurement Support Services: July 2019 – July 2020
 - b. [I-495 NEXT](#) Project Implementation Services: July 2020 – November 2023

12. In five (5) pages or less, please provide your approach in the management of the following for the I-495 NEXT project: (Vol. I)
 - a. Engineering management
 - b. Construction Management
 - c. Agency Coordination
 - d. Environmental Management
 - e. Traffic/ TMP Management

13. In three (3) pages or less, identify five (5) key challenges likely to be encountered on this project. Using specific examples from experience of the individuals listed on the organizational chart, provide your approach in managing these challenges. (Vol. I)

14. Conflict of Interest: The EOI shall include a list of all projects, contracts, task orders, or any other work being performed by the Offeror, including its team members, on the I-495P3 project on behalf of MDOT, MDTA and/or MSHA. The EOI shall also list all work being performed by the Offeror, including its team members on I-495 NEXT project for Transurban. The information shall provide sufficient details including, but not limited to, each firm's role and scope of work performed on the project to date. Also, identify the Contract/ Project number, whether the work was performed as a prime or sub-consultant, and provide a list of all team members on the Contract/Project. There is no page limit for this information submittal.

15. Please indicate, by executing and returning the attached Certification Regarding Debarment forms (Attachment E and Attachment F), if your firm, sub-consultant, subcontractor, or any person associated therewith in the capacity of owner, partner, director, officer or any position involving the administration of Federal or State funds:
 - a. Is currently under suspension, debarment, voluntary exclusion or determination of ineligibility by any federal agency.
 - b. Has been suspended, debarred, voluntarily excluded or determined ineligible by any federal agency within the past three (3) years.
 - c. Does have a proposed debarment pending; or has been indicted, convicted, or had a civil judgment rendered against it or them by a court of competent jurisdiction in any matter involving fraud or official misconduct within the past three (3) years.

Any of the above conditions will not necessarily result in denial of award, but it will be considered in determining offeror responsibility. For any condition noted, indicate to whom it applies, initiating agency, and dates of action. Providing false information may result in Federal criminal prosecution or administrative sanctions. (Vol. II)

16. If the prime consultant or sub-consultant does not have the in-house capability to provide non-professional services, each with an estimated cost of \$5,000 or greater, such as diving services, soil drilling, sampling services or laboratory testing, these services must be subcontracted in accordance with State procurement procedures once a contract is executed, with no DBE or SWaM credit in the selection of the most qualified firm or team. Clearly indicate these services in the EOI. (Vol. I)
17. Each business entity (prime and sub-consultants) on the proposed team who is practicing or offering to practice professional services in Virginia, including, but not limited to, those practicing or offering to practice engineering, surveying, hydrologic and hydraulic analysis, geotechnical analysis and landscape architecture, should provide the appropriate commercial professional registration and license details for all main and branch offices proposed for this Project, as well as appropriate individual registration and license details for those professional occupations per the requirements listed below. The EOI should convey the requested information by the use of the two tables included in this RFP (Attachment B – Firm Registration Information, and Attachment C – Key Personnel Registration Information):
 - a. The Commonwealth of Virginia SCC registration detailing the name, registration number, type of corporation and status of the business entity.
 - b. For this Project/Contract, the Commonwealth of Virginia DPOR registration information for each office practicing or offering to practice any professional services in Virginia: Provide the business name, address, registration type, registration number, expiration date.
 - c. For this Project/Contract, the Commonwealth of Virginia DPOR license information for each of your Key Personnel practicing or offering to practice professional services in Virginia: Provide the name, the address, type, the registration number, and the expiration date. Provide the office location where each of the Key Personnel is offering to practice professional services.
 - d. For this Project/Contract, the Commonwealth of Virginia DPOR license information for those services not regulated by the Board for Architects, Professional Engineers, Land Surveyors, Certified Interior Designers, and Landscape Architects (e.g. real estate appraisal): the business name, the address, the registration type, the registration number, and the expiration date.

Failure to comply with the law with regard to those requirements in Virginia (whether federal or state) at the time of the EOI submittal regarding your organizational structure, any required registration with governmental agencies and/or entities, and any required governmental licensure, whether business, individual, or professional in nature may render your EOI submittal(s), in the sole and reasonable discretion of the Department, non-responsive and in that event your EOI submittal(s) may be returned without any consideration or evaluation. (Vol. II)

K. ADMINISTRATIVE

1. Prior to the time of submittal of the EOI, all business entities, except for sole proprietorships, are required to register with the Virginia State Corporation Commission. Information about entity

formation can be found at <https://www.scc.virginia.gov/default.aspx>. Foreign Professional corporations and Foreign Professional Limited Liability Companies (i.e., organized or existing under the laws of a state or jurisdiction other than Virginia) must possess a Commonwealth of Virginia Certificate of Authority from the State Corporation Commission to render professional services. Any business entity other than a professional corporation, professional limited liability company or sole proprietorships that do not employ other individuals for which licensing is required must be registered in the Commonwealth of Virginia with the Department of Professional & Occupational Regulation <http://www.dpor.virginia.gov/>, Virginia Board for Architects, Professional Engineers, Land Surveyors and Landscape Architects (Board). Board regulations require that all branch offices of professional corporations and business entities located in Virginia, which offer or render any professional services relating to the professions regulated by the Board shall be registered as separate branch office with the Board. All offices, including branches, which offer or render any professional service, must have at least one full-time resident professional in responsible charge who is licensed in the profession offered or rendered at that office. All firms involved that are to provide professional services must meet these criteria prior to submitting an Expression of Interest to the Department. Individual engineers shall meet the requirements of Chapter 4, Title 54.1 of the Code of Virginia.

2. The Department will not consider for award any cost proposals submitted by any consultants and will not consent to subcontracting any portions of the contract to any sub-consultants in violation of the provisions of the Federal Immigration Reform and Control Act of 1986, which prohibits employment of illegal aliens.
3. Escalation/Method of Payment:
 - a. For AWP 1, from the execution of the contract to June 30, 2020, an escalation of 1.5% will be allowed. For AWP 2 beginning July 1, 2020 through June 30, 2021, the escalation rate of 3% will be allowed. For AWP 3 onwards the escalation rate will be based on the annual VDOT published rate for that year. For the avoidance of doubt, the escalation rate for AWP 3 starting July 1, 2021 will be the 2021 escalation rate published by VDOT. Subsequent year escalation rates will follow the same approach.
 - b. The method of payment will be actual costs for each project assignment based on fixed billable rates. For purpose of determining the fixed billable rates, an overhead rate shall be established in compliance with cost principles contained in the Federal Acquisition Regulations (FAR) of Part 31 of Title 48 of the Code of Federal Regulations. The overhead rate shall be established by an audit by a cognizant government agency or independent CPA firm.
4. All firms submitting Expressions of Interest (prime consultants, joint ventures and sub-consultants) must have internal control systems in place that meet Federal requirements for accounting. These systems must comply with requirements of 48CFR31, "Federal Acquisition Regulations, Contract Cost Principles and Procedures," and 23CFR172, "Administration of Negotiated Contracts." All architectural or engineering firms selected for a project (prime consultants, joint ventures and sub-consultants) must submit their FAR audit data along with a Contractor Cost Certification for indirect cost rates required by FHWA order 4470.1A dated October 27, 2010 to the Department within 10 work days of being notified of their selection, whereby an official of an architectural or engineering firm shall certify that the indirect cost rate submitted does not include any costs which are expressly unallowable and that the indirect cost rate was established only with allowable costs in accordance with the applicable cost principles contained in the Federal Acquisition Regulations (FAR) of 48CFR31. A sample Contractor Cost Certification is available for architectural or engineering firm's use on VDOT website at <http://www.virginiadot.org/business/gpmps.asp>. Should any firm on the consultant team fail to submit the required audit data and certification within the 10 work days,

negotiations may be terminated by the Department and the next most qualified team invited to submit a proposal.

5. Records Exclusion from Public Disclosure: Pursuant to the provisions of §2.2-3705.6 (22) of the Code of Virginia, trade secrets, as defined in the Uniform Trade Secrets Act (§ 59.1-336 et seq.), including, but not limited to, financial records, including balance sheets and financial statements, that are not generally available to the public through regulatory disclosure or otherwise, and revenue and cost projections supplied by a private or nongovernmental entity to the Inspector General of the Virginia Department of Transportation for the purpose of an audit, special investigation, or any study requested by the Inspector General's Office in accordance with law may, subject to a determination by the Inspector General as described herein, be withheld from public disclosure under the Virginia Freedom of Information Act (FOIA). To enable the Inspector General to identify data or records that may be subject to this exclusion from disclosure under FOIA the private or nongovernmental entity shall, in accord with procedures adopted by the Inspector General, make a written request to the Inspector General of the Virginia Department of Transportation:

- invoking such exclusion upon submission of the data or other materials for which protection is sought;
- identifying with specificity the data or other materials for which protection is sought; and stating the reasons why protection is necessary.

The Inspector General of the Virginia Department of Transportation shall determine whether the requested exclusion from disclosure is necessary to protect the trade secrets or financial records of the private entity. The Virginia Department of Transportation shall make a written determination of the nature and scope of the protection to be afforded by it. Notwithstanding the foregoing, Contractor's failure to comply with the requirements stated herein and procedures established by the Inspector General for seeking an exclusion pursuant to §2.2-3705.6 (22) of the Code of Virginia shall result in a denial of the exclusion. Requests for exclusion that are submitted after data or other materials for which protection is sought have been submitted will be denied.

If litigation directly or indirectly results from or arises out of a granted exemption, the contractor will be responsible for all litigation costs incurred by contractor and/or VDOT associated with such litigation. In no event shall the Virginia Department of Transportation or its officers, employees or agents be liable to the contractor as a result of any disclosure of records or data collected by the Department, its officers, employees or agents, pursuant to an audit, special investigation, or any study requested by the Inspector General's Office, whether or not the Inspector General has determined that the requested exclusion from disclosure under FOIA is necessary to protect the trade secrets or financial records of the private entity, and in no event shall the Virginia Department of Transportation, or its officers, employees, or agents be liable to the contractor for any damages or other claims arising directly or indirectly from a determination that the exclusion from public disclosure will not be granted.

6. **Electronic EOI submittals are required for this EOI.** Submittals shall be prepared simply and economically, providing a straightforward, concise description of the firm's capabilities to satisfy the requirements of the RFP. Emphasis should be on completeness and clarity of content. Elaborate brochures and other representations beyond that sufficient to present a complete and effective proposal are neither required nor desired. Please do not duplicate information furnished in the SF 330 Part I and Part II elsewhere in the submittal. **All information must be submitted electronically through VDOT's ProjectWise system and received no later than 2:00 PM (local time prevailing) on 04/05/2019. Responses received after this time will not be considered. Please note that electronic submittals are time stamped at the moment that a file *completes***

uploading. The uploading process is sensitive to connection speed and file size – a 25 MB file may take 15 minutes to load. Please plan accordingly, so that the time stamp occurs prior to 2:00 pm, 04/05/2019. All text in the PDF file shall be searchable using Adobe Acrobat software except within illustrations and scanned registration documents.

- a. **Requests for new logins and passwords to the ProjectWise system must be submitted to CADD Support at least 5 business days prior to the due date.**

[Instructions on how to request a ProjectWise Account](#)

- b. When submitting the Expression of Interest electronically, upload a test file at least 2 business days prior to the due date to insure that your computer software is compatible and working correctly. Contact the CADD Support Helpdesk to confirm the upload was successful. The test file will be deleted at that time. We recommend using Internet Explorer version **10 or 11**. The ProjectWise Web Server interface requires ActiveX controls for full functionality. Internet Explorer is the only browser supporting ActiveX controls and therefore is recommended for use with ProjectWise Web Server. Google Chrome and Mozilla Firefox are supported browsers that can also be used to access ProjectWise Web Server with limited functionality.
- c. The file name field is limited to a maximum of 80 characters. File names **cannot contain** special characters such as an ampersand (&) or apostrophe (').

File names should follow the format: Vol I_RFPNo_Firm Name.pdf.

For Example: **VOL I_HRD20180508_Jones Construction.pdf**

VOL II_HRD20180508_Jones Construction.pdf

All Expressions of Interest must be loaded into the “Expression of Interest” subfolder. Expression of Interest loaded into any other folder will not be accepted.

- d. **Do not wait until the last minute to upload the EOI.** The time required for the upload to complete has several variables, including the load on the system with multiple concurrent uploads. If steps A and B are completed at least 5 business days and step C is completed at least 2 days prior to the due date, it will help to eliminate any last minute issues.

All electronic deliveries shall be made to the following VDOT Web address:

<https://projectwise.vdot.virginia.gov/>

Any offeror needing access to submit an Expression of Interest to the Professional Services Procurement area on the ProjectWise Web Site must email the VDOT CADD Support Helpdesk at CADDSupport@VDOT.virginia.gov at least 7 business days prior to the submission date to request a ProjectWise login and password or to request that an existing ProjectWise account be given access.

The VDOT CADD Support Helpdesk phone numbers are:

LOCAL: (804) 786-1280

TOLL FREE: (888) 683-0345

HOURS: 7:30AM – 4:30PM Monday – Friday (Closed on State Holidays)

7. The Department assures compliance with Title VI of the Civil Rights Act of 1964, as amended. The consultant and all sub-consultants selected for this project will be required to submit a Title VI letter

of approval within 10 working days of notification of selection when requested by the Department or a Title VI report in the absence of a letter of approval. This requirement applies to all consulting firms when the contract amount equals or exceeds \$10,000.

The Virginia Department of Transportation (VDOT) in accordance with the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252, 42 U.S.C. §§ 2000d to 2000d-4) and the Regulations, hereby notifies all bidders that it will affirmatively ensure that any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full and fair opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color, or national origin in consideration for an award.

8. The Offeror shall be in compliance with Commonwealth of Virginia Executive Order 61 Ensuring Equal Opportunity and Access for all Virginians in state contracting and public services. The Offeror shall maintain a non-discrimination policy, which prohibits discrimination by the Offeror on the basis of race, sex, color, national origin, religion, sexual orientation, gender identity, age, political affiliation, disability, or veteran status. This policy shall be followed in all employment practices, subcontracting practices, and delivery of goods or services. The Offeror shall also include this requirement in all subcontracts valued over \$10,000.
9. Any offeror who desires to protest the award of a contract shall submit such protest in writing to the Department no later than ten days after the announcement of the award. Public announcement of the award shall be posted on the Department's Business Center Internet site.
10. eVA Business-to-Government Vendor Registration: The eVA Internet electronic procurement solution, web site portal (<http://www.eva.state.va.us>), streamlines and automates government purchasing activities in the Commonwealth. The portal is the gateway for vendors to conduct business with state agencies and public bodies. All vendors desiring to provide goods and/or services to the Commonwealth shall participate in the eVA Internet e-procurement solution through either eVA Basic Vendor Registration Service or eVA Premium Vendor Registration Service. For more detail information regarding eVA, registrations, fee schedule, and transaction fee, use the website link: <http://www.eva.state.va.us>. All bidders or offerors must register in eVA; failure to register may result in the bid/proposal/expression of interest being rejected.
11. The required services will involve the handling of Critical Infrastructure Information/Sensitive Security Information (CII/SSI) material. Firm(s) handling CII/SSI material will be required to sign non-disclosure agreements. Individuals with the firm(s) that handle CII/SSI material will be required to sign non-disclosure agreements. Once negotiations have been completed and prior to executing a contract, personnel handling CII/SSI material, visiting Critical Infrastructure (CI) facilities or performing bridge/tunnel inspections may be required to pass a fingerprint-based Criminal History Background Check (CHBC). An individual employee's failure to successfully pass the fingerprint-based CHBC will not negate the selection and offerors will be allowed to replace those individuals. However, if key personnel fail the fingerprint-based CHBC, the selection may be cancelled and negotiations begun with the next ranked offeror. VDOT reserves the right to conduct fingerprint-based CHBC on all employees of the prime consultant, on any employees of sub-consultants or on any proposed replacements during the term of the contract who will be involved in this project. All costs associated with the fingerprint-based CHBC are the responsibility of the prime consultant. A VDOT issued photo-identification badge is required for each employee of the prime consultant or any sub-consultant who will need access to VDOT CI facilities or who will be performing bridge/tunnel inspections. Based upon the results of the fingerprint-based CHBC, VDOT reserves the right to deny issuance of a VDOT security clearance or a VDOT issued photo-identification badge.

12. The consultant shall not be responsible for correcting any product(s) (e.g., hardware, software, firmware) which were not provided under the agreement or for correcting any previously owned Department products that are used in combination with the Department's product(s). However, if this solicitation identifies any product or sources of data to be used in combination with the product(s) delivered under the resulting agreement, the consultant shall be responsible for providing all necessary interface(s) or other appropriate means for assuring that data data output from such other product(s) or source(s) is automatically corrected before being processed by the product(s) or system provided under this agreement.

**ATTACHMENT D
FIRM DATA SHEET (Vol. II)**

Funding: ___ (S=State F=Federal)

Project No.: LD20190322
Division: Location and Design
EOI Due Date: April 5, 2019

The prime consultant is responsible for submitting the information requested below on all firms on the project team, both prime and all sub-consultants. All firms are to be reported on one combined sheet unless the number of firms requires the use of an additional sheet. Failure to submit all of the required data may result in the Expression of Interest not being considered.

Firm's Name, Address and DBE and/or SWAM Certification Number	Firm's DBE or SWaM Status *	Firm's Age	Firm's Annual Gross Receipts

* YD = DBE Firm Certified by DMBE

N = DBE or SWaM Firm Not Certified by DMBE

NA = Firm Not Claiming DBE or SWaM Status

YS = SWaM Firm Certified by DMBE. Indicate whether small, woman-owned, or small business.

DMBE is the Virginia Department of Small Business and Supplier Diversity

ATTACHMENT E
CERTIFICATION REGARDING DEBARMENT
PRIMARY COVERED TRANSACTIONS
(To be completed by a Prime Consultant)
Vol. II

RFP No.: LD20190322, Project Management Support Services, I-495 Express Lanes

- 1) The prospective primary participant certifies to the best of its knowledge and belief, that it and its principals:
 - a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency.
 - b) Have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; and have not been convicted of any violations of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification, or destruction of records, making false statements, or receiving stolen property;
 - c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph 1) b) of this certification; and
 - d) Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State or local) terminated for cause or default.
- 2) Where the prospective primary participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the offeror for contracts to be let by the Commonwealth Transportation Board.

Signature

Date

Title

Name of Firm

ATTACHMENT G

CONSULTANT SHORT LIST SCORE SHEET – FEDERALLY / STATE FUNDED PROJECT
(FOR PROFESSIONAL SERVICES)

DIVISION: Location and Design

PROJECT: LD20190322

FIRM: _____

DESCRIPTION: Project Management Support Services, I-495 Express Lanes

DATE: _____

		NUMERICAL VALUE	AVG.	WEIGHT	WEIGHTED EVALUATION
FIRM/TEAM'S EXPERIENCE IN SIMILAR TYPE OF SERVICES (Expertise, experience and qualifications of team in providing services as related to the scope of services) (1=least, 10=most)		1-10		25%	
KEY PERSONNEL'S EXPERIENCE IN SIMILAR TYPE OF SERVICES (Expertise, experience and qualifications of team in providing services as related to the scope of services) (1=least, 10=most)		1-10		35%	
QUALIFICATIONS OF PROJECT MANAGER (Expertise, experience and qualifications in project management as related to the scope of services) (1=least, 10=most)		1-10		10%	
ORGANIZATIONAL CAPABILITY (Ability to complete work in a timely manner, size of firm(s) relative to size of project, proposed project staff resources, proposed use of sub-consultants) (1=least, 10=most)		1-10		20%	
PRESENT WORKLOAD WITH DEPARTMENT (Dollar value of present outstanding fee including estimated pending contracts under negotiation. For limited services term contracts, include the amount of all task orders executed or under negotiation. Work being performed under the Public Private Transportation Act (PPTA) shall not be included. Work being performed as a prime, joint venture or sub-consultant on a Design-Build project shall be included.) † (Only Category A, B & C workload is counted on this selection*)	Above \$20,000,000 18,000,001 – 20,000,000 16,000,001 – 18,000,000 14,000,001 – 16,000,000 12,000,001 – 14,000,000 10,000,001 – 12,000,000 8,000,001 – 10,000,000 6,000,001 – 8,000,000 4,000,001 – 6,000,000 2,000,001 – 4,000,000 0 – 2,000,000	0 1 2 3 4 5 6 7 8 9 10		10%	
				TOTAL	

*CATEGORIES OF WORKLOAD:

A - TERM SURVEYING AND UTILITY DESIGNATION/LOCATION CONTRACTS

B - PRELIMINARY ENGINEERING CONTRACTS - includes transportation planning and environmental studies, utility relocation and design, and roadway and bridge design.

C - CONSTRUCTION ENGINEERING CONTRACTS - includes construction inspection, preparation of final estimates.

D - OPERATION AND MAINTENANCE CONTRACTS - includes operation and maintenance of traffic management systems.

E - BRIDGE SAFETY INSPECTION CONTRACTS - includes bridge and traffic structure safety inspection.

† The outstanding workload of any certified DBE or SWaM prime and sub-consultant may be reduced up to \$4M and the remainder (>\$0) added to the team's total workload. When a DBE or SWaM firm graduates from the program, their workload incurred while a DBE or SWaM may be reduced up to \$4M for the next three years. Any new work obtained after graduating from the program will be counted.

In determining the final short list, the top ranked firms and their sub-consultants will have their VDOT Consultant Performance Reports reviewed and/or references checked.

ATTACHMENT H

VIRGINIA DEPARTMENT OF TRANSPORTATION SPECIAL PROVISION FOR CONSULTANT PROJECTS

Use of Disadvantaged Business Enterprises (DBEs) for Project Specific Consultant Projects

A. Disadvantaged Business Enterprise (DBE) Program Requirements

Any Consultant, subconsultant, DBE firm, and contract surety involved in the performance of work on a federal-aid contract shall comply with the terms and conditions of the United States Department of Transportation (USDOT) DBE Program as the terms appear in Part 26 of the Code of Federal Regulations (49 CFR as amended), the USDOT DBE Program regulations, and the Virginia Department of Transportation's (VDOT or the Department) DBE Program rules and regulations in accordance with this Special Provision.

For the purposes of this provision, Consultant is defined as any individual, partnership, corporation, or Joint Venture that formally submits a Statement of Qualification or Proposal for the work contemplated there under; Consultant is defined as any individual, partnership, or Joint Venture that contracts with the Department to perform the Work; and subconsultant is defined as any supplier, manufacturer, or subconsultant performing work or furnishing material, supplies or services to the contract. The Consultant shall physically include this same contract provision in every supply or work/service subcontract that it makes or executes with a subconsultant having work for which it intends to claim credit.

In accordance with 49 CFR Part 26 and VDOT's DBE Program requirements as outlined in this Special Provision, the Consultant, for itself and for its subconsultants and suppliers, whether certified DBE firms or not, shall commit to complying fully with the auditing, record keeping, confidentiality, cooperation, and anti-intimidation or retaliation provisions contained in those federal DBE Program and State legal requirements. By submitting a Proposal on this contract, and by accepting and executing this contract, the Consultant agrees to assume these contractual obligations and to bind the Consultant's subconsultants contractually to the same at the Consultant's expense.

The Consultant and each subconsultant shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The Consultant shall carry out applicable requirements of 49 CFR Part 26 in the award, administration, and performance of this contract. Failure by the Consultant to carry out these requirements is a material breach of this contract, which will result in the termination of this contract or other such remedy, as VDOT deems appropriate.

All administrative remedies noted in this provision are automatic unless the Consultant exercises the right of appeal within the required timeframe(s) specified herein. Appeal requirements, processes, and procedures shall be in accordance with guidelines stated in F of this provision and current at the time of the proceedings. Where applicable, the Department will notify the Consultant of any changes to the appeal requirements, processes, and procedures after receiving notification of the Consultant's desire to appeal.

All time frames referenced in this provision are expressed in business days unless otherwise indicated. Should the expiration of any deadline fall on a weekend or holiday, such deadline will automatically be extended to the next normal business day.

B. DBE Certification

The only DBE firms eligible to perform work on a federal-aid contract for DBE contract goal credit are firms certified as Disadvantaged Business Enterprises by the Virginia Department of Small Business and Supplier Diversity (SBSD) or the Metropolitan Washington Airports Authority (MWAA) in accordance with federal and VDOT guidelines. DBE firms must be certified in the specific work listed for DBE contract goal credit. A directory listing of certified DBE firms can be obtained from the Virginia Department of Small Business and Supplier Diversity's website: <http://www.sbsd.virginia.gov>.

C. DBE Program-Related Certifications Made by Offerors/Consultants

By submitting a Proposal and by entering into any contract on the basis of that Proposal, the Offeror/Consultant certifies to each of the following DBE Program-related conditions and assurances:

1. That the Offeror/Consultant agrees to comply with the project construction and administration obligations of the USDOT DBE Program, 49 CFR Part 26 as amended, and the Standard Specifications setting forth the Department's DBE Program requirements.
2. Consultant shall comply fully with the DBE Program requirements in the execution and performance of the contract. Consultant acknowledges that failure to fulfill the DBE subcontracting commitments made may result in sanctions being invoked for noncompliance.
3. To ensure that DBE firms have been given full and fair opportunity to participate in the performance of the contract. The Consultant certifies that all reasonable steps were, and will be, taken to ensure that DBE firms had, and will have, an opportunity to compete for and perform work on the contract. The Consultant further certifies that the Consultant shall not discriminate on the basis of race, color, age, national origin, or sex in the performance of the contract or in the award of any subcontract. Any agreement between a Consultant and a DBE whereby the DBE promises not to provide quotations for performance of work to other Consultants are prohibited.
4. Consultant shall make good faith efforts to obtain DBE participation in the proposed contract at or above the goal. The Offeror shall submit a written statement as a part of its Statement of Qualifications and/or Proposal indicating the Offeror's commitment to achieve the minimum requirement related to DBE goal indicated in Request for Qualification (RFQ) and/or Request for Proposal (RFP) for the entire value of the contract. The Offeror, by signing and submitting its Proposal, certifies the DBE participation information that will be submitted within the required time thereafter is true, correct, and complete, and that the information to be provided includes the names of all DBE firms that will participate in the contract, the specific work that each listed DBE firm will perform, and the creditable dollar amounts of the participation of each listed DBE.
5. Offeror further certifies, by signing its Proposal, it has committed to use each DBE firm listed for the work specified to meet the contract goal for DBE participation. Award of the contract will be conditioned upon meeting these and other listed requirements of 49 CFR Part 26.53 and the contract documents. By signing the Proposal, the Offeror certifies that good faith efforts will be made on work that it proposes to sublet; and that it will seek out and consider DBE firms as potential subconsultants. The Consultant shall, as a continuing obligation, contact DBE firms to

solicit their interest, capability, and prices in sufficient time to allow them to respond effectively, and shall retain on file proper documentation to substantiate its good faith efforts.

6. Once awarded the contract, the Consultant shall make good faith efforts to utilize DBE firms to perform work designated to be performed by DBE firms at or above the amount or percentage of the dollar value specified in the proposal documents. Further the Consultant understands it shall not unilaterally terminate, substitute for, or replace any DBE firm that was designated in the executed contract in whole or in part with another DBE, any non-DBE firm, or with the Consultant's own forces or those of an affiliate of the Consultant without the prior written consent of Department as set out within the requirements of this Special Provision.
7. Once awarded the contract, the Consultant shall designate and make known to the Department a liaison officer who is assigned the responsibility of administering and promoting an active and inclusive DBE program as required by 49 CFR Part 26 for DBE firms. The designation and identity of this officer needs to be submitted only once by the Consultant during any 12 month period.
8. Once awarded the contract, the Consultant shall comply fully with all regulatory and contractual requirements of the USDOT DBE Program, and that each DBE firm participating in the contract shall fully perform the designated work with the DBE firm's own forces and equipment under the DBE firm's direct supervision, control, and management. Where a contract exists and where the Consultant, DBE firm, or any other firm retained by the Consultant has failed to comply with federal or Department DBE Program requirements, the Department has the authority and discretion to determine the extent to which the DBE contract regulations have not been met, and will assess against the Consultant any remedies available at law or provided in the contract.
9. In the event a bond surety assumes the completion of work, if for any reason VDOT has terminated the Consultant, the surety shall be obligated to meet the same DBE contract terms and requirements as were required of the original Consultant in accordance with the requirements of this specification.

D. DBE Program Compliance Procedures

The following procedures shall apply to the contract for DBE Program compliance purposes:

1. **DBE Goal, Good Faith Efforts Specified:** At the time of the submittal of the Expression of Interest, the Offeror will include form C-48 PSC. This form represents the Consultants solicitation of subconsultants to be used for the contract to meet the DBE goal.

If, at the time of submitting the Expression of Interest, the offeror knowingly cannot meet or demonstrate good faith efforts in meeting the required DBE contract goal, form C-49 PSC shall be submitted.

Upon completion of negotiation, Form C-111 shall be submitted electronically or may be faxed to the Department, but in no case shall the offeror's Form C-111 be received later than two business days after the negotiated contract value has been determined. A revised Form C-48 must be received within ten (10) business days after the negotiated contract value has been determined.

If, at the time of submitting its offer, the offeror knowingly cannot meet or exceed the required DBE contract goal, it shall submit Form C-111 PSC exhibiting the DBE participation it commits to attain. The offeror shall then submit Form C-49, DBE Good Faith Efforts Documentation,

within two (2) business days after the negotiated contract value.

The top-ranked offeror must submit its properly executed Form C-112, Certification of Binding Agreement, with the C-111 two business days after the negotiated contract value has been determined. DBE offerors responding as prime contractors are not required to submit Form C-112 unless they are utilizing other DBE firms as subconsultants.

If, after review of the selected Offeror, the Department determines the DBE requirements have not been met, the selected Offeror must submit Form C-49, DBE Good Faith Efforts Documentation, which must be received by the Department within two (2) business days after official notification of such failure to meet the aforementioned DBE requirements.

Forms C-48, C-49, C-111, and C-112 can be obtained from the VDOT website at:
<http://vdotforms.vdot.virginia.gov/>

If the most highly qualified (top-ranked) firm does not meet the goal or demonstrate a good faith effort, the Department may terminate negotiations and initiate negotiations with the number two-ranked firm.

2. **Good Faith Efforts Described:** Department will determine if Consultant demonstrated adequate good faith efforts, and if given all relevant circumstances, those efforts were made actively and aggressively to meet the DBE requirements. Efforts to obtain DBE participation are not good faith efforts if they could not reasonably be expected to produce a level of DBE firm participation sufficient to meet the DBE Program requirements and DBE Goal.

Good faith efforts may be determined through use of the following list of the types of actions the Consultant may make to obtain DBE participation. This is not intended to be a mandatory checklist, nor is it intended to be exclusive or exhaustive. Other factors or types of efforts of similar intent may be relevant in appropriate cases:

- (a) Soliciting through reasonable and available means, such as but not limited to, pre-proposal meetings, advertising, and written notices to DBE firms who have the capability to perform the work of the contract. Examples include: advertising in at least one daily/weekly/monthly newspaper of general circulation, as applicable; phone contact with a completely documented telephone log, including the date and time called, contact person, or voice mail status; and internet contacts with supporting documentation, including dates advertised. DBE firms shall have no less than five (5) business days to reasonably respond to the solicitation. Consultant shall determine with certainty if the DBE firms are interested by taking reasonable steps to follow up initial solicitations as evidenced by documenting such efforts as requested on Form C-49, DBE Good Faith Efforts Documentation.
- (b) Selecting portions of the work to be performed by DBE firms in order to increase the likelihood that the DBE Goal will be achieved. This includes, where appropriate, breaking out work items into economically feasible units to facilitate DBE firm participation, even when the Consultant might otherwise prefer to completely perform all portions of this work in its entirety or use its own forces;
- (c) Providing interested DBE firms with adequate information about the scope and requirements of the contract in a timely manner, which will assist the DBE firms in responding to a solicitation;
- (d) Negotiating for participation in good faith with interested DBE firms;

1. Evidence of such negotiation shall include the names, addresses, and telephone numbers of DBE firms that were considered; dates DBE firms were contacted; a description of the information provided regarding the scope and requirements of the contract for the work selected for subconsulting; and, if insufficient DBE participation seems likely, evidence as to why additional agreements could not be reached for DBE firms to perform the work;
 2. Consultant should, using good business judgment, consider a number of factors in negotiating with subconsultants, and should take a DBE firm's price, qualifications, and capabilities, as well as contract goals, into consideration. However, the fact that there may be some additional costs involved in finding and using DBE firms is not sufficient reason for a Consultant's failure to meet the DBE goal as long as such costs are reasonable and comparable to costs customarily appropriate to the type of work under consideration. Also, the ability or desire of a Consultant to perform the work with its own organization does not relieve the Consultant of the responsibility to make diligent good faith efforts. Consultants are not, however, required to accept higher quotes from DBE firms if the price difference can be shown by the Consultant to be excessive, unreasonable, or greater than would normally be expected by industry standards;
- (e) A Consultant cannot reject a DBE firm as being unqualified without sound reasons based on a thorough investigation of the DBE firm's capabilities. The DBE firm's standing within its industry, membership in specific groups, organizations, associations, and political or social affiliations, are not legitimate causes for the rejection or non-solicitation of bids in the Consultant's efforts to meet the contract goal for DBE participation;
- (f) Making efforts to assist interested DBE firms in obtaining or related assistance or services subject to the restrictions contained in this Special Provision;
- (g) Effectively using the services of appropriate personnel from VDOT and from SBSB; available minority/women community or minority organizations; contractors' groups; local, state, and Federal minority/ women business assistance offices; and other organizations as allowed on a case-by-case basis to provide assistance in the recruitment and utilization of qualified DBEs.

E. Documentation and Administrative Reconsideration of Good Faith Efforts

During Proposal Submission:

In the Expression of Interest, the Offeror is expected to identify those firms whose participation in the contract will achieve the DBE contract goal requirements.

During Negotiation: If the Department changes the scope of services in such a fashion as to affect the ability of the firm to meet the DBE contract goal requirements, the Civil Rights Division will reconsider the goal and inform the Offeror of the revised goal.

If a DBE, through no fault of the Consultant, is unable or unwilling to fulfill his agreement with the Consultant, the Consultant shall immediately notify the Department and provide all relevant facts.

In order to award a contract to a Offeror that has failed to meet DBE contract goal requirements, the Department will determine if the Offeror's efforts were adequate good faith efforts, and if given all relevant circumstances, those efforts were made actively and aggressively to meet the DBE

requirements. Efforts to obtain DBE participation are not good faith efforts if they could not reasonably be expected to produce a level of DBE participation sufficient to meet the DBE Program and contract goal requirements.

As described in the **Contract Goal, Good Faith Efforts Specified** section of this Special Provision, if the Offeror knowingly cannot meet or exceed the required DBE contract goal, the Offeror must submit Form C-49, DBE Good Faith Efforts Documentation. The Offeror shall attach additional pages to the certification, if necessary, in order to fully detail specific good faith efforts made to obtain the DBE firm's participation in the proposed work.

If it is determined that the aforementioned documentation is insufficient or the failure to meet required participation is due to other reasons, the Consultant may request an appearance before the Department's Administrative Reconsideration Panel to establish that all feasible means were used to meet such participation requirements. The Administrative Reconsideration Panel will be made up of Department Division Administrators or their designees, none of whom took part in the initial determination that the Consultant failed to make the DBE goal or make adequate good faith efforts to do so. After reconsideration, Department shall notify the Consultant in writing of its decision and explain the basis for finding that the Consultant did or did not meet the DBE goal or make adequate good faith efforts to do so. The decision of the Administrative Reconsideration Panel shall be administratively final.

During the Contract: If a DBE, through no fault of the Consultant, is unable or unwilling to fulfill his agreement with the Consultant, the Consultant shall immediately notify the Department and provide all relevant facts. If a Consultant relieves a DBE subconsultant of the responsibility to perform work under their subcontract, the Consultant is encouraged to take the appropriate steps to obtain another DBE firm to perform the remaining subcontracted work for the amount that would have been paid to the original DBE firm. In such instances, Consultant is expected to seek DBE participation towards meeting the goal during the performance of the contract.

Before the Consultant transmits to the Department its request to terminate and/or substitute a DBE subconsultant, the prime consultant must give notice in writing to the DBE subconsultant, with a copy to the Department, of its intent to request to terminate and/or substitute, and the reason for the request.

The prime consultant must give the DBE firm five days to respond to the prime consultant's notice. The DBE firm may respond to the Department and the prime consultant the reasons, if any, why it objects to the proposed termination of its subcontract and why the Department should not approve the prime consultant's action.

If at any point during the execution and performance of the contract it becomes evident that the remaining dollar value of allowable DBE goal credit for performing the subcontracted work is insufficient to obtain the DBE contract goal, and the Consultant has not taken the preceding actions, the Consultant and any aforementioned affiliates may be subject to disallowance of DBE credit until such time as sufficient progress toward achievement of the DBE goal is achieved or evidenced.

Project Completion: If, at final completion, the Consultant fails to meet the DBE goal, and fails to adequately document that it made good faith efforts to achieve sufficient DBE goal, then Consultant and any prime contractual affiliates, as in the case of a joint venture, may be subject to sanctions being invoked for noncompliance.

Prior to such sanctions being invoked, the Consultant may submit documentation to the Department's designee to substantiate that failure was due solely to the elimination of the scope of

work subcontracted to DBEs, or to circumstances beyond the Consultant's control and that all feasible means had been used to achieve the DBE goal. The Department's designee, upon verification of such documentation shall determine whether Consultant has met the requirements of the contract.

If it is determined that the aforementioned documentation is insufficient or the failure to meet required participation is due to other reasons, the Consultant may request an appearance before the Department's Administrative Reconsideration Panel to establish that all feasible means were used to meet such participation requirements. The Administrative Reconsideration Panel will be made up of Department Division Administrators or their designees, none of who took part in the initial determination that the Consultant failed to make the DBE goal or make adequate good faith efforts to do so. After reconsideration, Department shall notify the Consultant in writing of its decision and explain the basis for finding that the Consultant did or did not meet the DBE goal or make adequate good faith efforts to do so.

The decision of the Administrative Reconsideration Panel shall be administratively final. If the decision is made to invoke sanctions for failure to perform any or all of the responsibilities contained herein, the Department may declare the Consultant to be non-responsive with respect to renewal and future contracts to include enjoinder from responding or participating on Department procurement opportunities for a period of 180 days.

F. DBE Participation for Contract Goal Credit

DBE participation on the contract will count toward meeting the DBE contract goal in accordance with the following criteria:

1. The applicable percentage of the total dollar value of the contract or subcontract awarded to the DBE firm will be counted toward meeting the DBE goal in accordance with the **DBE Program-Related Certifications Made by Offerors/Consultant's** section of this Special Provision for the value of the work, goods, or services that are actually performed or provided by the DBE firm itself.
2. When a DBE performs work as a participant in a joint venture with a non-DBE firm, the Consultant may count toward the DBE goal only that portion of the total dollar value of the subcontract equal to the distinctly defined portion of the work that the DBE firm has performed with the DBE firm's own forces or in accordance with the provisions of this Section. The Department shall be contacted in advance regarding any joint venture involving both a DBE firm and a non-DBE firm to coordinate Department review and approval of the joint venture's organizational structure and proposed operation where the Consultant seeks to claim the goal credit.
3. When a DBE firm subcontracts part of the work to another firm, the value of that subcontracted work may be counted toward the DBE contract goal only if the DBE firm's subconsultant is a DBE firm. Work that a DBE firm subcontracts to a non-DBE firm, or to a firm that may be eligible to be a DBE firm, but has not yet been certified as a DBE firm, will not count toward the DBE. The cost of supplies and equipment a DBE subconsultant purchases or leases from the Consultant or prime contractual affiliates, as in the case of a joint venture, will not count toward the DBE goal.
4. The Consultant may count expenditures to a DBE subconsultant toward the DBE goal only if the DBE performs a Commercially Useful Function (CUF) on that subcontract, as such term is defined in subparagraph G below.

G. Performing a Commercially Useful Function (CUF)

No credit toward the DBE goal will be allowed for payments or reimbursement of expenditures to a DBE firm if that DBE firm does not perform a CUF on that contract. A DBE firm performs a CUF when the DBE is solely responsible for execution of a distinct element of the work and the DBE firm actually performs, manages, and supervises such work with the DBE firm's own forces or in accordance with the provisions of the **DBE Participation for Contract Goal Credit** section of this Special Provision. To perform a CUF the DBE firm alone must perform or exercise responsibility for at least 30 percent of the total cost of its contract with its own work force. The amount the DBE firm is to be paid under the subcontract shall be commensurate with the work the DBE actually performs and the DBE goal credit claimed for the DBE firm's performance.

Monitoring CUF Performance: It shall be the Consultant's responsibility to confirm that all DBE firms selected for subcontract work on the contract, for which he seeks to claim credit toward the DBE goal, perform a CUF. Further, the Consultant is responsible for and shall confirm that each DBE firm fully performs the DBE firm's designated tasks in accordance with the provisions of the **DBE Participation for Contract Goal Credit** section of this Special Provision. For the purposes of this Special Provision the DBE firm's equipment will mean either equipment directly owned by the DBE as evidenced by title, bill of sale or other such documentation, or leased by the DBE firm, and over which the DBE has control as evidenced by the leasing agreement from a firm not owned in whole or part by the Consultant or an affiliate of the Consultant.

Department will monitor Consultant's DBE involvement during the performance of the contract. However, Department is under no obligation to warn the Consultant that a DBE firm's participation will not count toward the goal.

DBE Firms Must Perform a Useful and Necessary Role in Contract Completion: A DBE firm does not perform a CUF if the DBE firm's role is limited to that of an extra participant in a transaction, contract, or project through which funds are passed in order to obtain the appearance of DBE firm participation.

DBE Firms Must Perform The Contract Work With Their Own Workforces: If a DBE firm does not perform and exercise responsibility for at least thirty (30) percent of the total cost of the DBE firm's contract with the DBE firm's own work force, or the DBE firm subcontracts a greater portion of the work of a contract than would be expected on the basis of normal industry practice for the type of work involve, Department will presume that the DBE firm is not performing a CUF and such participation will not be counted toward the DBE goal.

Department Makes Final Determination On Whether a CUF Is Performed: Department has the final authority to determine, in its sole discretion, whether a DBE firm has performed a CUF on the contract. To determine whether a DBE is performing or has performed a CUF, Department will evaluate the amount of work subcontracted by that DBE firm or performed by other firms and the extent of the involvement of other firms' forces and equipment. Any DBE work performed by the Consultant or by employees or equipment of the Consultant shall be subject to disallowance under the DBE Program, unless the independent validity and need for such an arrangement and work is demonstrated. When a DBE firm is presumed not to be performing a commercially useful function the DBE may present evidence to rebut the Department's finding. Department has the final authority to determine, in its sole discretion, whether a DBE firm has performed a CUF on the contract.

H. Verification of DBE Participation and Imposed Damages

Within fourteen (14) days after subcontract execution between Consultant and DBE subconsultants, the Consultant shall submit to the Department's Civil Rights Office (CRO), a copy of the fully executed subcontract agreement for each DBE firm used to claim credit in accordance with the requirements stated on Form C-111. The subcontract shall be executed by both parties stating the work to be performed, the details or specifics concerning such work, and the price which will be paid to the DBE subconsultant.

The Consultant shall also furnish, and shall require each subconsultant to furnish, information relative to all DBE involvement on the project for each quarter during the life of the contract in which participation occurs and verification is available. The information shall be indicated on Form C-63, DBE and SWAM Payment Compliance Report. The Department reserves the right to request proof of payment via copies of cancelled checks with appropriate identifying notations. Failure to provide Form C-63 to the CRO within five (5) business days after the reporting period may result in delay of approval of the Consultant's scheduled payment. The names and certification numbers of DBE firms provided by the Consultant on the various forms indicated in this Special Provision shall be exactly as shown on SBSB's latest list of certified DBEs. Signatures on all forms indicated herein shall be those of authorized representatives of the Consultant. If DBE firms are used which have not been previously documented with the Consultant's minimum DBE requirements documentation and for which the Consultant now desires to claim credit toward the contract goal, the Consultant shall be responsible for submitting necessary documentation in accordance with the procedures stipulated in this Special Provision to cover such work prior to the DBE firm beginning work. Form C-63 can be obtained from the VDOT website at: <http://vdotforms.vdot.virginia.gov/>

Prior to beginning any major component of the work to be performed by a DBE firm not previously submitted, Consultant shall furnish a revised Form C-111 showing the name(s) and certification number(s) of any such DBEs for which Consultant seeks DBE goal credit. Consultant shall obtain the prior approval of the Department for any assistance it may provide to the DBE firm beyond its existing resources in executing its commitment to perform the work in accordance with the requirements listed in the **Good Faith Efforts Described** section of this Special Provision. If Consultant is aware of any assistance beyond a DBE firm's existing resources that Consultant, or another subconsultant, may be contemplating or may deem necessary and that have not been previously approved, Consultant shall submit a new or revised narrative statement for Department's approval prior to assistance being rendered.

If the Consultant fails to correctly complete and any of the required documentation requested by this Special Provision within the specified time frames, the Department will withhold payment until such time as the required submissions are received by Department. Where such failures to provide required submittals or documentation are repeated, Department will move to enjoin the Consultant and any prime contractual affiliates, as in the case of a joint venture, from responding or participating Department projects until such submissions are received.

I. Documentation Required for Semi-final Payment

Consultant must submit Form C-63 to the CRO sixty (60) days prior to date of final completion, set forth on the Baseline Schedule (as updated from time to time in accordance with the contract). The form must include each DBE firm used on the contract and the work performed by each DBE firm. The form shall include the actual dollar amount paid to each DBE firm for the accepted creditable work. The form shall be certified under penalty of perjury, or other applicable legal requirements, to be accurate and complete. Department will use this certification and other information available to determine applicable DBE credit allowed to date by Department and the extent to which the DBE firms were fully paid for that work. The Consultant acknowledges by the act of filing the form that the information is supplied to obtain payment regarding the contract as a federal participation

contract. A letter of certification, signed by both the Consultant and appropriate DBE firms, will accompany the form, indicating the amount that remains to be paid to the DBE firm(s).

J. Documentation Required for Final Payment

In anticipation of final payment, Consultant shall submit a final Form C-63 marked "Final" to the CRO, within thirty (30) days of the anticipated date of final completion, as set forth on the Baseline Schedule (as updated from time to time in accordance with the contract). The form must include each DBE firm used on the contract and the work performed by each DBE firm. The form shall include the actual dollar amount paid to each DBE firm for the creditable work. Department will use this form and other information available to determine if Consultant and DBE firms have satisfied the DBE goal and the extent to which credit was allowed. Consultant acknowledges by the act of signing and filing the form that the information is supplied to obtain payment regarding the contract as a federal participation contract.

K. Prompt Payment Requirements

In accordance with Article 4 of the Virginia Public Procurement Act (Sections 2.2-4347 through 2.2-4356 of the Code of Virginia (1950), as amended), the Consultant shall make payment to all subcontractors within seven (7) days after receipt of payment from the Department, or shall notify the Department and subcontractor in writing of the intention to withhold all or a part of the amount due along with the reason for nonpayment. Invoices shall be submitted no more frequently than once every 30 calendar days and not less than every 60 calendar days. Sub-consultant invoices must be submitted within 60 calendar days of receipt by the Consultant.

For purposes of this Special Provision, a subconsultant's work is satisfactorily completed when all the tasks called for in the subcontract have been accomplished, documented, and accepted as required by the contract documents by Department. If Department has made partial acceptance of a portion of the contract, then Department will consider the work of any subconsultant covered by that partial acceptance to be satisfactorily completed.

Upon Department's payment of the subconsultant's portion of the work as shown on the application for payment and the receipt of payment by Consultant for such work, the Consultant shall make compensation in full to the subconsultant for that portion of the work satisfactorily completed and accepted by the Department. For the purposes of this Special Provision, payment of the subconsultant's portion of the work shall mean the Consultant has issued payment in full, to the subconsultant for that portion of the subconsultant's work that Department paid to Consultant pursuant to the applicable application for payment.

By accepting and executing this contract, the Consultant agrees to assume these obligations, and to bind the Consultant's subconsultants contractually to these obligations.

Nothing contained herein shall preclude Consultant from withholding payment to the subconsultant in accordance with the terms of the subcontract in order to protect the Consultant from loss or cost of damage due to a breach of the subcontract by the subconsultant.

L. Miscellaneous DBE Program Requirements

Loss of DBE Eligibility: When a DBE firm has been removed from eligibility as a certified DBE firm, the following actions will be taken:

1. When a Consultant has made a commitment to use a DBE firm that is not currently certified, thereby making the Consultant ineligible to receive DBE goal credit for work performed, the ineligible DBE firm's work does not count toward the DBE goal. Consultant shall meet the DBE goal with a DBE firm that is eligible to receive DBE credit for work performed, or must demonstrate to the CRO that it has made good faith efforts to do so.
2. When a Consultant has executed a subcontract with a DBE firm prior to official notification of the DBE firm's loss of eligibility, Consultant may continue to use the firm on the contract and shall continue to receive DBE credit toward DBE goal for the subconsultant's work.
3. When Department has executed a prime contract with a DBE firm that is certified at the time of contract execution but that is later ruled ineligible, the portion of the ineligible firm's performance of the contract remaining after VDOT issued the notice of its ineligibility shall be counted toward the contract goal.

Termination of DBE: If a DBE subconsultant is terminated, or fails, refuses, or is unable to complete the work on the contract for any reason, Consultant must promptly request approval to substitute or replace that DBE firm in accordance with this section of this Special Provision.

Consultant, shall notify DCRO in writing before terminating and/or replacing the DBE firm that is being used or represented to fulfill DBE-related contract obligations during the term of the contract. Written consent from the DCRO for terminating the performance of any DBE firm shall be granted only when the Consultant can demonstrate that the DBE firm is unable, unwilling, or ineligible to perform its obligations for which the Consultant sought credit toward the DBE goal. Such written consent by the Department to terminate any DBE shall concurrently constitute written consent to substitute or replace the terminated DBE with another DBE. Consent to terminate a DBE firm shall not be based on the Consultant's ability to negotiate a more advantageous contract with another subconsultant whether that subconsultant is, or is not, a DBE firm.

1. All Consultant requests to terminate, substitute, or replace a DBE firm shall be in writing, and shall include the following information:
 - (a) The date the Consultant determined the DBE to be unwilling, unable, or ineligible to perform.
 - (b) The projected date that the Consultant shall require a substitution or replacement DBE to commence work if consent is granted to the request.
 - (c) A brief statement of facts describing and citing specific actions or inaction by the DBE firm giving rise to Consultant's assertion that the DBE firm is unwilling, unable, or ineligible to perform;
 - (d) A brief statement of the DBE firm's capacity and ability to perform the work as determined by the Consultant;
 - (e) A brief statement of facts regarding actions taken by the Consultant, that Consultant believes constitute good faith efforts toward enabling the DBE firm to perform;
 - (f) The current percentage of work completed by the DBE firm;
 - (g) The total dollar amount currently paid for work performed by the DBE firm;

- (h) The total dollar amount remaining to be paid to the DBE firm for work completed, but for which the DBE firm has not received payment, and with which the Consultant has no dispute;
 - (i) The total dollar amount remaining to be paid to the DBE firm for work completed, but for which the DBE firm has not received payment, and over which the Consultant and/or the DBE firm have a dispute.
2. Consultant's Written Notice to DBE of Pending Request to Terminate and Substitute with another DBE.

Consultant shall send a copy of the "request to terminate and substitute" letter to the affected DBE firm and make best efforts to ensure its receipt by the DBE firm, in conjunction with submitting the request to the DCRO. The DBE firm may submit a response letter to the DCRO and Department within two (2) business days of receiving the notice to terminate from the Consultant. If the DBE firm submits a response letter, then Consultant shall, as part of its subcontract, obligate the DBE firm to explain its position concerning performance on the committed work. The Department will consider both the Consultant's request and the DBE firm's response and explanation before approving the Consultant's termination and substitution request.

If, after making its best efforts to deliver a copy of the "request to terminate and substitute" letter, the Consultant is unsuccessful in notifying the affected DBE firm, the Department will verify that the DBE firm is unable or unwilling to continue performing its subcontract let with respect to the contract. Department will timely approve the Consultant's request for a substitution.

3. Proposed Substitution of Another Certified DBE

Upon termination of a DBE firm, Consultant shall use reasonable good faith efforts to replace the terminated DBE firm. The termination of such DBE firm shall not relieve Consultant of its obligations under this Special Provision, and the unpaid portion of the terminated DBE firm's subcontract will not be counted toward the DBE goal.

When a DBE substitution is necessary, the Consultant shall submit an amended Form C-111 to the DCRO for approval with the name of another DBE firm, the proposed work to be performed by that DBE firm, and the dollar amount of the work to replace the unfulfilled portion of the work of the original DBE firm.

Should Consultant be unable to commit the remaining required dollar value to the substitute DBE firm, the Consultant shall provide written evidence of good faith efforts made to obtain the substitute value requirement. Department will review the quality, thoroughness, and intensity of those efforts. Efforts that are viewed by Department as merely superficial or pro-forma will not be considered good faith efforts to meet the DBE goal. Consultant must document the steps taken that demonstrated its good faith efforts to obtain participation as set forth in the **Good Faith Efforts Described** section of this Special Provision.

M. Suspect Evidence of Criminal Behavior

Failure of Consultant or any subconsultant to comply with the Standard Specifications, this Special Provision, or any other contract document wherein there appears to be evidence of criminal conduct

shall be referred to the Attorney General for the Commonwealth of Virginia and/or the FHWA Inspector General for criminal investigation and, if warranted prosecution.

Suspected DBE Fraud

In appropriate cases, Department will bring to the attention of the United States Department of Transportation any appearance of false, fraudulent, or dishonest conduct in connection with the DBE program, so that USDOT can take the steps, e.g., referral to the Department of Justice for criminal prosecution, referral to the USDOT Inspector General, action under suspension and debarment or “Program Fraud and Civil Penalties” rules provided in 49 CFR Part 31.

N. Availability of Records

Requests for information concerning any aspect of the DBE Program, the Department complies with provisions of the Federal and Virginia Freedom of Information and Privacy Acts (5 U.S.C. 552 and 552a) and Code of Virginia § 2.2 -3700.

NOTE: ATTACH ADDITIONAL PAGES, IF NECESSARY.

OFFEROR MUST SIGN EACH ADDITIONAL SHEET TO CERTIFY ITS CONTENT AND COMPLETION OF FORM.